
UNIVERSALITEIT VAN DE RECHTEN VAN DE MENS

EN CULTURELE VERSCHEIDENHEID

No. 4, juni 1998

Leden Adviesraad Internationale Vraagstukken

Voorzitter Prof. drs. R.F.M. Lubbers

Leden Prof. mr. F.H.J.J. Andriessen

Dhr. A.L. ter Beek

Mw. dr. C.E. von Benda-Beckmann-Droogleever Fortuijn

Prof. dr. Jhr. G. van Benthem van den Bergh

Mw. dr. O.B.R.C. van Cranenburgh

Prof. dr. C. Flinterman

Prof. dr. E.J. de Kadt

Dr. B. Knapen

Ambtelijk adviseurs Mr. drs. M. Krop (Ministerie van Buitenlandse Zaken)

Drs. E. Kwast (Ministerie van Defensie)

SBO/AR
Postbus 20061
2500 EB Den Haag

telefoon 070 - 348 5108/6060
fax 070 - 348 6256
E-mail AIV@SBO.MINBUZA.NL

Voorwoord

Op 17 juni 1997 hebben de minister van Buitenlandse Zaken, de minister van Defensie
en de minister voor Ontwikkelingssamenwerking, de Adviesraad Internationale Vraagstuk-
ken (AIV) gevraagd advies uit te brengen over de problematiek van de universaliteit van de
rechten van de mens en culturele verscheidenheid. Het advies hierover is voorbereid in de
Commissie Mensenrechten (CMR) van de Adviesraad. Deze Commissie bestaat uit de volgen-
de personen: Prof. dr. P.R. Baehr, mw. dr. C.E. von Benda-Beckmann-Droogleever Fortuijn
(vice-voorzitter), prof. dr. Th.C. van Boven, mw. dr. M.C. Castermans-Holleman, drs. T. Etty,
prof. mr. R. Fernhout, prof. dr. C. Flinterman (voorzitter), prof. dr. W.J.M. van Genugten,
mw. mr. L.Y. Gonçalves-Ho Kang You, mej. mr. C. Hak, mw. mr. M. Koers-van der Linden,
mr. F. Kuitenbrouwer, dr. G.A. van der List, drs. G. Ringnalda en prof. drs. E. van Thijn. Aan
de voorbereiding van het advies is bovendien bijgedragen door mw. drs. A.H. Roemer van
de Commissie Ontwikkelingssamenwerking. De werkzaamheden ten behoeve van het opstel-
len van het advies zijn ondersteund door de (ambtelijk) adviseurs van het ministerie van
Buitenlandse Zaken en meer in het bijzonder mw. drs. A.H. Gosses en drs. F.M.H. Moquette.
Het secretariaat van de CMR is gevoerd door drs. T.D.J. Oostenbrink (secretaris) en de sta-
giaires, die de AIV in deze periode actief hebben bijgestaan.

Ter voorbereiding van het advies heeft de Commissie zich laten informeren omtrent de
opvattingen die over de problematiek leven bij deskundigen. Hiervoor is in Nederland onder
meer gesproken met mw. Klein Goldewijk (ISS), dhr. Lap (Liga voor de Rechten van de Mens),
dhr. Leckie (COHRE), mw. Meijer (HOM) en mw. Stevens (AI). De AIV is de geraadpleegde per-
sonen erkentelijk voor hun bijdragen. Tevens wil de AIV zijn dank uitspreken voor de toe-
zending van vele relevante documenten door de medewerkers van de Permanente Vertegen-
woordiging in Genève en mw. mr. I. Boerefijn van het Studie- en Informatiecentrum
Mensenrechten (SIM) in Utrecht.

Het voorliggende advies heeft de AIV vastgesteld op 26 juni 1998.

Inhoudsopgave

Voorwoord

I Inleiding 7

II Universaliteit en culturele verscheidenheid 9

II a. Inleiding 9

II b. Culturele verscheidenheid 10

II c. De claim van universaliteit van de rechten van de mens 12

II d. Universaliteit en uniformiteit 15

II e. Samenvatting 18

III Concrete vragen van beleid 20

III a. Vrijheid van meningsuiting 20

III b. Vrouwen en mensenrechten 23

III c. Het verbod op foltering of wrede, onmenselijke
en vernederende behandeling of bestraffing 25

III d. Het spanningsveld in de aandacht voor burger- en politieke
rechten en economische, sociale en culturele rechten 27

III e. Het recht op huisvesting 30

III f. Collectieve rechten 31

IV Conclusies en beleidsaanbevelingen 36

Bijlagen: Adviesaanvraag

Schematisch overzicht van een aantal veelgenoemde
‘niet-opschortbare rechten’

Lijst met afkortingen

I Inleiding

Op 17 juni 1997 verzochten de minister van Buitenlandse Zaken, de minister van Defen-
sie en de minister voor Ontwikkelingssamenwerking de Adviesraad Internationale Vraag-
stukken i.o. (hierna: Adviesraad) hun te adviseren over de problematiek van de universali-
teit van de rechten van de mens en culturele verscheidenheid. De vraagstelling richt zich
op een aantal aspecten van de discussie over de relatie tussen het beroep op culturele
verscheidenheid en de universaliteit van de rechten van de mens.

Bij de beantwoording van de adviesaanvrage is aandacht geschonken aan een aantal spe-
cifieke beleidsvragen. Het betreft onder meer de vraag naar de betekenis van het begrip
universaliteit van de rechten van de mens en naar de grenzen van dit beginsel in de prak-
tijk. Verder wordt de belangrijke vraag gesteld in hoeverre internationale verdragen en
intergouvernementele instellingen, op regionaal en mondiaal niveau, op het terrein van de
rechten van de mens toestaan dat rechten op cultureel onderscheiden wijzen worden
nageleefd. Tevens wordt de Adviesraad gevraagd zich uit te spreken over het instrumenta-
rium dat het mensenrechtenbeleid en de internationale samenleving in een breder ver-
band ten dienste staat om naleving van mensenrechten in verschillende culturele contex-
ten te bevorderen. Meer specifiek wordt daarbij de vraag gesteld of ook op andere
terreinen dan dat van de mensenrechten een bijdrage kan worden geleverd aan een ver-
beterde naleving van de rechten van de mens en aan een vergroting van het bewustzijn
van bevolkingen van hun rechten. Tot slot wordt aandacht gevraagd voor het vraagstuk
van de proliferatie van mensenrechten. Daarbij komt ook de vraag aan de orde of de uit-
breiding van de bestaande catalogus van mensenrechten het interculturele karakter van
mensenrechten bevordert of, daarentegen, de niet-naleving van bestaande rechten in de
hand werkt.

In hoofdstuk II worden enkele algemene aspecten van de problematiek behandeld. Meer
in het bijzonder zal in dat verband aandacht worden geschonken aan de vraag of de in het
debat over universaliteit en culturele verscheidenheid veel gehoorde argumenten op een
werkelijke botsing van visies duiden of dat daarachter belangentegenstellingen schuil
gaan. Ook wordt de vraag behandeld op welke wijze de claim op culturele verscheiden-
heid veelal naar voren wordt gebracht. Vervolgens wordt ingegaan op de ontwikkeling van
het stelsel van internationale bescherming van de rechten van de mens. Afsluitend wordt
de vraag besproken of universele aanvaarding van mensenrechtennormen ook betekent
dat deze normen steeds op dezelfde wijze dienen te worden toegepast.

In het mensenrechtenbeleid dienen voortdurend concrete afwegingen te worden gemaakt.
Dit beleid moet altijd in een specifieke context worden uitgevoerd. Om de relatie tussen
universaliteit van de rechten van de mens en het beroep op culturele verscheidenheid
nader toe te spitsen, wordt in hoofdstuk III een aantal specifieke onderwerpen besproken
en wordt een aantal dilemma’s geschetst. Achtereenvolgens wordt aandacht geschonken
aan het recht op vrijheid van meningsuiting, aan kwesties betreffende het recht op non-
discriminatie en meer in het bijzonder de rechten van vrouwen, aan het recht gevrijwaard
te zijn van martelingen en van andere vormen van vernederende behandeling en
bestraffing, aan het recht op huisvesting, aan het spanningsveld in de aandacht voor bur-
ger- en politieke rechten (BuPo-rechten) en economische, sociale en culturele rechten
(ESC-rechten) en aan de problematiek van collectieve rechten. Per paragraaf wordt meer
specifiek ingegaan op de door Nederland in te nemen houding en de te hanteren beleids-
instrumenten ten aanzien van het desbetreffende recht.

7

Het advies wordt in hoofdstuk IV afgesloten met conclusies en beleidsaanbevelingen. De
adviesaanvraag, een overzicht van in een aantal verdragen genoemde niet-opschortbare
rechten en een lijst van afkortingen zijn opgenomen in de bijlagen.

8

II Universaliteit en culturele verscheidenheid

II a. Inleiding

Het onderwerp universaliteit van de rechten van de mens en culturele diversiteit betreft in
essentie een aantal aan elkaar gerelateerde vraagstukken: hebben de mensenrechtennor-
men, die sinds 1948 op internationaal niveau zijn geformuleerd, universele gelding en in
welke mate speelt de culturele omgeving een rol in de wijze waarop staten wereldwijd
deze normen naleven? In algemene zin kan worden gesteld dat het fundament van het
thans bestaande mensenrechtenbouwwerk, met name het Handvest van de Verenigde
Naties (VN-Handvest) van 1945 en de Universele Verklaring van de Rechten van de Mens
(Universele Verklaring) van 1948, tot stand is gebracht in een tijdperk waarin nog niet op
alle terreinen kon worden gesproken over universele geldigheid van de vastgelegde nor-
men. In de Universele Verklaring wordt gesproken over:

‘... het gemeenschappelijk door alle volkeren en alle naties te bereiken ideaal, opdat
ieder individu en elk orgaan van de gemeenschap, met deze Verklaring voor ogen zal
streven door onderwijs en opvoeding de eerbied voor deze rechten en vrijheden te
bevorderen, en door vooruitstrevende maatregelen, op nationaal en internationaal ter-
rein, deze rechten algemeen en daadwerkelijk te doen erkennen en toepassen...’.

Het nastreven van dit ideaal heeft, stap voor stap, tot gevolg gehad dat staten, die de
eerst geadresseerde zijn van de rechten van de mens, anno 1998 kunnen worden aange-
sproken en elkaar kunnen aanspreken op hun respect voor de rechten van de mens.
Daarmee is tevens de soevereiniteit van staten geleidelijk aan ingeperkt of gedeeld met
andere staten. Hoewel bijna alle regeringen bij verschillende gelegenheden het universele
karakter van de rechten van de mens en het recht van bemoeienis van de internationale
gemeenschap hebben uitgedragen, worden niet alle mensenrechten in de praktijk als
algemeen aanvaard beschouwd.

Tijdens de Koude Oorlog werd veelal met een beroep op klassieke concepties van soeve-
reiniteit en non-interventie een nogal ideologisch gekleurd debat gevoerd over de rechten
van samenlevingen als geheel tegenover individuele rechten en over sociale en economi-
sche tegenover politieke en burgerrechten1. Vooral sinds de val van de Muur heeft de dis-
cussie een ander karakter gekregen. De ontwikkelingen op wereldschaal, bijvoorbeeld op
het gebied van massacommunicatie, hebben geleid tot een toenemende interdependentie
en interactie tussen samenlevingen. Verder wordt de discussie beïnvloed door de verschil-
lende fasen van economische ontwikkeling en daarmee ongelijke machtsverhoudingen
waarin staten verkeren. De ‘globalisering’ van de samenleving brengt met zich mee dat
traditionele staatsvormen en besluitvormingsprocessen, en dus ook de machtsverhoudin-
gen tussen overheden en burgers, zijn gewijzigd. De rol van niet-statelijke actoren, waar-
onder niet-gouvernementele organisaties (NGOs), is daardoor toegenomen.

In deze context wordt de universele geldigheid van mensenrechtennormen door een aan-
tal regeringen, veelal met een beroep op culturele verscheidenheid, ter discussie gesteld.
In de literatuur wordt dit debat vaak gekenschetst als ‘het debat over Aziatische waar-
den’. Het gaat overigens niet alleen om ‘Aziatische waarden’. Het debat wordt gevoerd in

9

1 Zie onder meer de beleidsnota ‘Een wereld van verschil, nieuwe kaders voor ontwikkelingssamenwerking in

de jaren negentig’, TK, 1990-1991, 21813, nrs. 1-2, para 2.3, 2.3.1, 2.3.2 en 2.3.3.

termen van meer algemene Noord-Zuid tegenstellingen, in termen van tegenstellingen tus-
sen sommige landen met een overwegend islamitische bevolking en andere landen en in
termen van tegenstellingen tussen fundamentalistische stelsels en niet-fundamentalisti-
sche stelsels. Het gaat daarbij onder meer over de rol van de staat tegenover het indivi-
du, over onderwerpen als rechten en plichten van onderdanen en over de betekenis van
het beroep op culturele waarden voor de naleving van specifieke mensenrechten.

Bovenstaande overwegingen spelen een belangrijke rol in het bepalen van de verantwoor-
delijkheid en de aansprakelijkheid van staten voor de naleving van de rechten van de
mens binnen hun grondgebied; zij zullen in de volgende paragrafen en in hoofdstuk III
nader worden uitgewerkt. Daarbij zij opgemerkt dat de Adviesraad zich in dit advies vooral
gericht heeft op een aantal meer praktische en beleidsmatige aspecten van deze proble-
matiek en dat hij noch heeft gepoogd, noch heeft beoogd de, vooral wetenschappelijke,
discussie uitputtend te beschrijven.

II b. Culturele verscheidenheid

Het is buitengewoon lastig het begrip cultuur in enkele zinnen te omschrijven. In de antro-
pologie zijn in de loop der jaren talloze pogingen gedaan het begrip te omschrijven. In dit
advies wordt de volgende ruime omschrijving gehanteerd:

‘Cultuur is het geheel van gewoonten, instellingen, symbolen, voorstellingen en waar-
den van een groep. Cultuur omvat niet alleen aangeleerd gedrag, maar ook de taal en
daarmee alles wat zelfs maar gedacht en uitgesproken kan worden.’2

Zo bezien is het onmogelijk om mensenrechten te beschouwen als iets dat los staat van
cultuur. Mensenrechten zijn, net als andere normen of waarden, een uiting van cultuur en
hebben een dynamisch karakter. Het gaat bij cultuur om gedrag van mensen als leden
van een groep. Normen en waarden van die samenleving behoren tot de cultuur daarvan.
Geen enkele samenleving is cultureel homogeen en de culturele verschillen binnen staten
kunnen dan ook aanzienlijk zijn. Naarmate samenlevingen complexer worden, nemen de
interne culturele verschillen toe. Tegelijkertijd komen, als samenlevingen meer met elkaar
te maken krijgen, cultuurverschillen tussen samenlevingen duidelijker tot uiting. Hoewel in
dit advies met name een aantal dilemma’s wordt behandeld die samenhangen met cultu-
rele diversiteit, dient men voor ogen te houden dat culturele diversiteit een bron kan zijn
van grote kracht.

De culturele heterogeniteit in de wereld geeft sommigen aanleiding te pleiten voor een
cultureel relativisme. Een dergelijk pleidooi treffen we bijvoorbeeld aan in het werk van
vooraanstaande cultureel antropologen, zoals Franz Boas en Ruth Benedict.3 Zij bena-
drukken hoezeer menselijke gedragingen en denkbeelden bepaald worden door de cultuur
waarin mensen opgroeien, en wijzen op de verschillen tussen culturen. Het ideaal van ver-
draagzaamheid zou respect impliceren voor ‘equal patterns of life’4, alsmede een grote
terughoudendheid bij het uitspreken van oordelen over (bepaalde praktijken in) andere
culturen. Melville Herskovits, een radicale vertegenwoordiger van de cultureel-relativisti-

10

2 Uit Peter Kloos, ‘Culturele antropologie, een inleiding’. Assen; Van Gorcum (1991), 5e, herziene, druk (1991),

pagina’s 15 e.v.

3 Zie Franz Boas en Ruth Fulton Benedict, General Anthropology, New York, 1965.

4 Zie Ruth Benedict, Patterns of culture, Londen, 1971.

sche school, komt zelfs tot de conclusie dat universele oordelen over culturen onmogelijk
zijn.5

De angst voor etnocentrisme heeft cultureel antropologen ook geïnspireerd tot het leve-
ren van kritiek op de Universele Verklaring. Toen deze in 1947 advies mocht geven bij het
opstellen van de Universele Verklaring, liet de American Anthropological Association,
waarvan Herskovits toen voorzitter was, weten ‘a statement of the rights of men to live in
terms of their own traditions’ te missen. Te veel zou de Universele Verklaring een poging
zijn de Westerse waarden op te dringen aan andere culturen.

Scepsis jegens universalisme kenmerkt eveneens sommige politiek-filosofische stromin-
gen die zich tegenwoordig, in ieder geval in de academische wereld, in enige populariteit
mogen verheugen. Zo kritiseren de postmodernisten het idee van algemene zedelijke
beginselen en roepen op tot een verregaand relativisme. De communitaristen, de
gemeenschapsdenkers, betogen dat normen en waarden bepaald worden door de
gemeenschap(pen) waarvan individuen deel uitmaken, en staan, met hun voorliefde voor
het lokale en particularistische, wantrouwend tegenover normatieve universaliteitspreten-
ties. Dit laatste geldt ook voor het multiculturalisme, een andere politiek-filosofische stro-
ming die in opmars lijkt te zijn.

De relativisten hebben echter de neiging de verschillen tussen culturen te overdrijven.
Aan de oppervlakte bestaan er inderdaad grote verschillen, maar op het niveau van fun-
damentele uitgangspunten zijn frappante overeenkomsten te zien. In alle religies en
levensbeschouwingen en in alle culturen wordt bijvoorbeeld de verwerpelijkheid beseft
van moord, diefstal, foltering en bedrog, en wordt anderzijds het belang erkend van het
recht op voedsel of op gezondheid.

Het cultureel relativisme kan niet alleen op empirische, maar ook op normatieve gronden
worden bestreden. Hoe waardevol de oproep tot verdraagzaamheid van de zijde van het
cultureel relativisme ook is, de absolute ‘’s lands wijs ’s lands eer’ opstelling waarin het
cultureel relativisme vaak uitmondt is geen aanlokkelijk perspectief. De morele beschei-
denheid waarvoor cultureel relativisten pleiten, leidt al gauw tot een zedelijke verlamming
die het onmogelijk maakt situaties en ontwikkelingen in andere culturen kritisch te beoor-
delen. Het accepteren van - om een voorbeeld te noemen - discriminatie van vrouwen
omdat deze past binnen de traditie van een bepaalde cultuur, is een te hoge prijs van het
relativisme. Tolerantie houdt op waar de intolerantie van anderen begint.

Het afwijzen van relativisme in zijn uiterste consequentie betekent geenszins het streven
naar culturele uniformiteit. Dat culturele diversiteit op een aantal punten dilemma’s voor
de verwerkelijking van mensenrechten met zich meebrengt, doet niet af aan het feit dat
mensenrechtenbeleid tegelijkertijd juist versterkt kan worden door gebruik te maken van
de positieve kanten van culturele verscheidenheid. Bij het formuleren van een mensen-
rechtenbeleid dient in een intercultureel kader te worden gezocht naar gemeenschappelij-
ke uitgangspunten, die de universele kern van de mensenrechtenfilosofie bepalen. Daar-
om zal het mensenrechtenbeleid mede gericht moeten zijn op het vergroten van het
draagvlak voor universele mensenrechten, bijvoorbeeld door het actief steunen van NGOs
en andere maatschappelijke organisatiestructuren en het bevorderen van mensenrechten-
bewustwordings- en educatieprogramma’s in uiteenlopende cultureel-maatschappelijke
omstandigheden. Een groot draagvlak is weliswaar geen voorwaarde voor de juridische

11

5 Zie Melville J. Herskovits, Cultural dynamics, New York, 1964.

geldigheid van universele mensenrechten, maar wel voor een optimale werking van men-
senrechten in de praktijk.

Het is opvallend dat in het mondiale mensenrechtendebat de universaliteit van de men-
senrechtennormen vrij zelden wordt betwist. Een beroep op de culturele eigenheid als
een argument voor de inperking van mensenrechten, wordt in de meeste gevallen gedaan
door machthebbers die hun eigen positie proberen te versterken en zich willen afscher-
men voor kritiek van andere staten en maatschappelijke organisaties (‘het soevereini-
teitsbeginsel in een nieuw jasje’). Een dergelijk beroep wordt in de praktijk noch door
slachtoffers van mensenrechtenschendingen noch door vertegenwoordigers van nationale
en internationale NGOs en andere maatschappelijke organisaties, zoals kerken, vakbon-
den en werkgeversorganisaties, ondersteund. Dit wil op zichzelf niet zeggen dat er geen
steun bestaat voor zulke claims. In landen waar fundamentalistische opvattingen een
greep op de maatschappij hebben verworven, lijkt soms brede steun voor de inperking
van mensenrechten te bestaan.

Dat Westerse landen na de Tweede Wereldoorlog het voortouw hebben genomen te
komen tot het opstellen van de Universele Verklaring, kan niet worden ontkend. De eigen-
lijke onderhandelingen over een ontwerp-Verklaring vonden evenwel plaats in de VN-Com-
missie voor de Rechten van de Mens, die bestond uit vijftien leden; hiervan waren elf
leden afkomstig uit Afrika, Azië, Latijns-Amerika en Oost-Europa. Substantiële bijdragen
aan de discussie werden onder meer geleverd door China, Egypte, Iran, Libanon, de Filipij-
nen, Uruguay en Chili. Toch wordt het argument van Westerse oriëntatie anno 1998 nog
steeds ingeroepen om het universele karakter van de Universele Verklaring aan te vech-
ten. De wordingsgeschiedenis wettigt dit niet. Ook het feit dat vrijwel alle landen ter
wereld de Universele Verklaring en andere mensenrechtenverklaringen tijdens de twee
Wereldconferenties Mensenrechten in Teheran (1968) en Wenen (1993) bij consensus
hebben onderschreven, wijst op het bestaan van wereldwijd gedeelde normen en waar-
den. Of de overige ontwikkelingen op normstellend terrein sinds 1948 daartoe eveneens
voldoende aanleiding geven, zal vooral in de volgende paragraaf nader worden bezien.

II c. De claim van universaliteit van de rechten van de mens

Al in de Griekse filosofie maar ook in de verschillende wereldreligies zoals de Islam, het
Boeddhisme, het Hindoeïsme, het Jodendom en het Christendom zijn aanzetten gegeven
tot de formulering van normen en waarden die in 1948 in de Universele Verklaring van de
Rechten van de Mens zijn neergelegd. Ook in verschillende nationale documenten, zoals
de Magna Charta (1215), de Unie van Utrecht (1579), de Franse Declaratie van de Rech-
ten van de Mens en de Burger (1789), de Amerikaanse Onafhankelijkheidsverklaring
(1776) en de Staatsregeling voor het Bataafse Volk (1798) werden rechten opgenomen
die door burgers konden worden ingeroepen. De lange weg naar internationale bescher-
ming van de rechten van de mens en, daarmee, naar erkenning van het universele karak-
ter van deze rechten, kreeg vervolgens verder vorm in de negentiende eeuw, toen - zij het
mondjesmaat - overeenstemming werd bereikt over belangrijke teksten en verdragen die
wezenlijk hebben bijgedragen aan het fundament van het huidige stelsel van rechtsbe-
scherming op het terrein van de rechten van de mens, zoals de verdragen inzake humani-
tair oorlogsrecht en de afschaffing van de slavernij. Op het terrein van de bescherming
van sociaal-economische rechten betekenden de totstandkoming in 1919 van de Interna-
tionale Arbeidsorganisatie (IAO) en de in die context gesloten internationale verdragen
een belangrijke stap voorwaarts. Vervolgens is in de laatste helft van deze eeuw, in het
licht van de verschrikkingen tijdens de Tweede Wereldoorlog, de ontwikkeling van het stel-
sel van bescherming van de rechten van de mens zoals wij dat anno 1998 kennen, in
een stroomversnelling gekomen.

12

Op 6 januari 1941 formuleerde de president van de Verenigde Staten, Franklin D.
Roosevelt, in zijn State of the Union, vier vrijheden die na de Tweede Wereldoorlog zou-
den moeten dienen als fundament voor de wederopbouw. De freedom of speech, freedom
of every person to worship God in his own way, freedom from fear and freedom from want
for anyone, anywhere in the world vormden een belangrijke inspiratiebron voor het VN-
Handvest, de Universele Verklaring en de daarop volgende internationale verdragen en
verklaringen van de Verenigde Naties (VN) op het terrein van de rechten van de mens.
Het gaat daarbij onder meer om de beide mensenrechtenverdragen van 1966: het Inter-
nationaal Verdrag inzake Burgerrechten en Politieke Rechten (BuPo-verdrag) en het Inter-
nationaal Verdrag inzake Economische, Sociale en Culturele Rechten (ESC-verdrag).6 Ver-
der kunnen de VN-verdragen met betrekking tot de vrijwaring van Genocide (1948),
Rassendiscriminatie (1965), Discriminatie van Vrouwen (1979), Folteringen (1984) en het
Verdrag inzake de Rechten van het Kind (1989)7 worden genoemd. De laatste jaren kent
een aantal van deze verdragen een sterke toename van het aantal toetredingen en ratifi-
caties. Wel dient daarbij te worden opgemerkt dat bij sommige daarvan, met name bij het
Vrouwenverdrag, talrijke voorbehouden zijn gemaakt, soms zelfs in die mate dat de wer-
kingssfeer daarvan voor veel staten ernstig is ingeperkt.

Belangrijke niet-verdragsteksten zijn onder meer de Standaard Minimum Regels voor de
Behandeling van Gevangenen (1957), de Proclamatie van Teheran en de Declaratie en
het Actieprogramma van de Wereldconferentie Mensenrechten (WCM) in Wenen. Het is
daarbij van belang te benadrukken dat in de context van de VN meer dan tachtig ver-
drags- en andere regelingen op het terrein van de rechten van de mens zijn aangenomen.
Ook gespecialiseerde organisaties, zoals de UNESCO en de eerder vermelde IAO, kennen
mensenrechtenverdragen en daarop gebaseerde toezichtmechanismen en klachtprocedu-
res. Op regionaal niveau is de toegenomen internationale betrokkenheid op het terrein
van de rechten van de mens zichtbaar geworden door de inwerkingtreding van het Euro-
pees Verdrag tot Bescherming van de Rechten van de Mens en de Fundamentele Vrij-
heden (EVRM, 1953), later gevolgd door de Amerikaanse Conventie van de Rechten van
de Mens (1978) en het Afrikaanse Handvest voor de Rechten van Mensen en Volken
(1986). De toezichtmechanismen waarin deze verdragen voorzien, kunnen worden inge-
roepen bij schendingen en hebben een belangrijke invloed op de ontwikkeling en toepas-
sing van de ‘rule of law’ binnen de desbetreffende regio’s.

In de internationale statenpraktijk zijn vele voorbeelden te zien van een groeiende betrok-
kenheid bij de ontwikkeling van het mensenrechtenstelsel. Op mondiaal niveau heeft in
de eerste twintig jaar na de Tweede Wereldoorlog de nadruk sterk gelegen op de tot-
standkoming van een normenstelsel; daarna is de nadruk steeds meer komen te liggen
op de toepassing van en het toezicht op de naleving van de normen. Zo is naast de
bovengenoemde VN-mensenrechtenverdragen met elk hun eigen toezichtstelsel met meer
of minder vergaande bevoegdheden, ook een aantal toezichthoudende procedures en
organen in het leven geroepen door de VN-Commissie voor de Rechten van de Mens.8

Ook op andere voor de rechten van de mens relevante terreinen is belangrijke vooruit-
gang geboekt. Zo is met de onafhankelijkheid van Namibia (1990) de dekolonisatie vrijwel

13

6 Bij beide verdragen waren per 31 december 1997 respectievelijk 137 en 140 staten partij.

7 Per 31 december 1997 waren bij dit verdrag in totaal 191 staten partij.

8 Voor een uitgebreide beschrijving van het functioneren van deze VN-organen: Adviescommissie Mensenrech-

ten Buitenlands Beleid (ACM), VN Toezicht op mensenrechten, advies nummer 22, Den Haag: Ministerie van

Buitenlandse Zaken, oktober 1996.

voltooid, is de afschaffing van de apartheid in Zuid-Afrika een feit, is in Europa, met
name in Oost-Europa, een grote democratische doorbraak tot stand gekomen en is in vrij-
wel alle landen van Latijns-Amerika een proces op gang gekomen om de democratie te
versterken. Ook zijn, als gevolg van de verschillende vrouwenconferenties, de positie en
de rechten van vrouwen verder versterkt en uitgewerkt, vooral op het terrein van de norm-
stelling.

In het debat over de universaliteit van de rechten van de mens zijn, naast de Universele
Verklaring en de beide VN-mensenrechtenverdragen van 1966, die tezamen worden aan-
geduid als het Internationale Statuut van de Rechten van de Mens (de International Bill of
Human Rights), met name ook de resultaten van de twee Wereldconferenties Mensen-
rechten van belang. Hoewel de resultaten van deze conferenties niet zijn neergelegd in
bindende juridische verdragen hebben zij wel grote politieke waarde. Beide verklaringen
zijn bij consensus aanvaard. De Proclamatie van Teheran, aangenomen na de totstandko-
ming van de beide mensenrechtenverdragen van 1966, is van groot belang, omdat daarin
de Universele Verklaring, in artikel 2, is omschreven als:

‘een gemeenschappelijke opvatting van alle volkeren betreffende de onvervreemdbare
en onschendbare rechten van alle leden van de menselijke familie en (als) een ver-
plichting (...) voor de leden van de internationale gemeenschap’.

Ook het feit dat de rechten van de mens in deze Proclamatie voor het eerst worden ver-
bonden met het armoedevraagstuk maakt de Proclamatie tot een politiek gewichtig docu-
ment. Door de toetreding van een groot aantal staten tot de VN als gevolg van de dekolo-
nisatie in de jaren vijftig en zestig waren aanzienlijk meer staten (84 staten waarvan 60
niet-westerse) betrokken bij de opstelling van de Proclamatie dan bij de opstelling van de
Universele Verklaring (56 landen). Deze omstandigheid is in de jaren na 1968 vaak als
een belangrijk argument gehanteerd voor de stelling dat de Universele Verklaring ook
werkelijk als universeel kan worden beschouwd.

Hoewel de vrees bestond dat tijdens de WCM in Wenen (1993) afbreuk zou worden
gedaan aan het universele karakter van de rechten van de mens, bleken de meer dan
170 deelnemende staten binnen korte tijd overeenstemming te kunnen bereiken over de
formulering in de Declaratie en het Actieprogramma dat het normatieve belang van de
rechten van de mens buiten kijf staat (’the universal nature of human rights is beyond
question’). Tevens werd aanvaard dat alle mensenrechten universeel, ondeelbaar, onder-
ling afhankelijk en onderling verbonden zijn. Hieraan werd toegevoegd dat ‘hoewel het
belang van nationale en regionale bijzonderheden en de verschillende historische, culture-
le en godsdienstige achtergronden in gedachten moeten worden gehouden, staten de
plicht hebben, ongeacht hun politieke, economische en culturele systeem, alle rechten
van de mens en fundamentele vrijheden te bevorderen en te beschermen’. De vraag was
dus niet zozeer of de rechten van de mens universeel aanvaard worden, maar òf staten,
rekening houdend met de omstandigheden waarin elke staat verkeert, ruimte hebben de
rechten van de mens op nationaal niveau te interpreteren en toe te passen.

NGOs hebben een wezenlijke bijdrage geleverd aan de ontwikkeling van het internationale
normatieve bouwwerk op het gebied van de rechten van de mens. Dat gold al voor het
redigeren van het VN-Handvest; sindsdien hebben NGOs, vooral in het kader van de VN-
Commissie voor de Rechten van de Mens, een belangrijke rol gespeeld bij het initiëren en
redigeren van mensenrechteninstrumenten. NGOs hebben voorts door actieve gebruikma-
king van de verschillende politieke en verdragsspecifieke toezichtprocedures bewerkstel-
ligd dat de rechten van de mens geen dode letter zijn gebleven, maar daadwerkelijk wor-
den gebruikt als maatstaf voor het beoordelen van overheidshandelen.

14

In de discussie over universaliteit is het van belang onderscheid te maken tussen norm-
stelling en naleving. Met de naleving van mensenrechtennormen is het, zoals onder meer
blijkt uit rapportages in de pers, van VN-instellingen, toezichthoudende organen en rap-
porteurs en van NGOs, in de praktijk somber gesteld. Het feit dat in het jaarboek van
Amnesty International over 1996 aandacht wordt geschonken aan de mensenrechtensitu-
atie in meer dan 140 landen en dat in het Rapport van de Speciale Rapporteur tegen
Foltering over dat jaar circa 80 landen aan de orde worden gesteld, is illustratief. Vanzelf-
sprekend is het op het terrein van het internationale recht niet anders dan in het nationa-
le recht: dat mensenrechten in de praktijk worden geschonden, wil niet zeggen dat er
reden zou zijn de geschonden norm te negeren; integendeel het is van groot belang de
waarde van de geschonden norm te bevestigen door de staat daarop aan te spreken. Een
groot probleem bij de normbevestiging op mensenrechtengebied is gelegen in de wijze
van totstandkoming van normen en in het uitoefenen van effectief toezicht op de naleving
daarvan. Vaak zijn mensenrechtennormen het resultaat van een politiek compromis; zij
zijn daarom in algemene termen geformuleerd en dikwijls voor verschillende uitleg vat-
baar. Dat geldt op mondiaal niveau, maar evenzeer op regionaal niveau. Verschillen in
interpretatie van normen leiden niet alleen tot verschillen in naleving, maar ook tot ver-
schillen in controle op de naleving en het treffen van maatregelen.

Voorts kan worden geconstateerd dat bij de controle op naleving van mensenrechten
vaak selectief te werk wordt gegaan. Om politieke redenen wordt van concrete actie afge-
zien of is zulke actie niet mogelijk; ook worden in het ene geval veel scherpere maatrege-
len getroffen dan in andere gevallen. Het selectief reageren op schendingen van de
rechten van de mens gebeurt door staten uit alle werelddelen. Dit kan de claim op univer-
saliteit ernstig ondermijnen. De Adviesraad beveelt daarom aan dat de Nederlandse rege-
ring, met inachtneming van hetgeen hieronder is geschreven over beleidsruimte bij de
implementatie van mensenrechtennormen, in gelijke gevallen voor landen gelijke maatsta-
ven aanlegt en bevordert dat andere landen en internationale organen op het terrein van
de rechten van de mens in dezelfde geest handelen.

II d. Universaliteit en uniformiteit

Uit de hiervoor kort omschreven ontwikkelingen in de totstandkoming van het internatio-
nale recht inzake de mensenrechten blijkt dat de lidstaten van de Verenigde Naties, hoe
verschillend hun culturele achtergrond ook mag zijn, de mensenrechtennormen zowel in
ethische als in juridische zin hebben aanvaard en dat er geen sprake is van een funda-
mentele onverenigbaarheid tussen deze normen aan de ene kant en de belangrijkste filo-
sofische, ethische en godsdienstige tradities aan de andere kant. Betekent deze univer-
sele aanvaarding nu ook dat mensenrechtennormen over de gehele wereld op gelijke
wijze dienen te worden toegepast, of met andere woorden, heeft universaliteit van geldig-
heid van de normen als directe consequentie de uniforme toepassing van deze normen?

Bovenstaande vraag moet per recht verschillend worden beantwoord. Zoals hieronder zal
worden toegelicht, is de Adviesraad van oordeel dat sommige rechten strikt dienen te
worden geïmplementeerd, geen beleidsruimte laten en derhalve uniform dienen te worden
toegepast. Andere rechten laten wel een zekere beleidsruimte aan staten waar het hun
toepassing betreft, zij het dat staten op het gebruik hiervan steeds kunnen c.q. moeten
worden aangesproken. De Adviesraad heeft zich bij de bepaling van zijn standpunt door
de volgende overwegingen laten leiden.

Internationale en regionale mensenrechtenregelingen leggen normen vast die staten in
elk geval de vrijheid laten aan individuen een grotere bescherming te geven dan de des-
betreffende (verdrags-) regeling voorschrijft. Meer in het algemeen kan worden gesteld

15

dat internationale en regionale mensenrechtenregelingen beogen individuen een aanvul-
lende rechtsbescherming te geven die complementair is aan het nationale rechtssysteem,
maar die niet daarvoor in de plaats komt c.q. kan komen. Verder zijn in vele mensenrech-
tenverdragen expliciete beperkingsclausules opgenomen, die staten de vrijheid geven
bepaalde mensenrechten aan beperkingen te onderwerpen, mits aan de in het verdrag
genoemde voorwaarden is voldaan. Het is algemeen aanvaard dat deze beperkingsclausu-
les restrictief dienen te worden uitgelegd. Ten aanzien van sommige rechten - in het bij-
zonder de categorie van ESC-rechten - is voorts erkend dat staten deze rechten geleidelijk
dienen te verwezenlijken (wat overigens geen vrijbrief is om hiermee niet onmiddellijk te
beginnen); ook daaruit kan een zekere beleidsruimte voor staten worden afgeleid.

Universaliteit van mensenrechtennormen kan daarom grosso modo niet worden gelijkge-
steld met uniformiteit van toepassing van deze normen. Vanzelfsprekend zijn staten die
partij worden bij internationale mensenrechtenverdragen verplicht deze na te leven; dit
geldt a fortiori voor de naleving van het VN-Handvest waarin de bescherming en bevorde-
ring van de rechten van de mens als een hoofddoelstelling van de lidstaten is omschre-
ven. Omdat abstract geformuleerde internationale mensenrechtennormen in een verschil-
lende sociale, economische en culturele context moeten worden toegepast, wordt staten
een zekere beleidsruimte toegestaan. Binnen het VN-systeem zijn zowel verdragsspecifie-
ke toezichtmechanismen als op het VN-Handvest zelf gebaseerde politieke toezichtmecha-
nismen gecreëerd waarmee staten ter verantwoording kunnen worden geroepen voor de
wijze waarop zij de rechten toepassen.

De vraag rijst hoe groot de beleidsruimte is en ten aanzien van welke mensenrechten
deze bestaat. Het is daarbij van belang te wijzen op de ervaringen binnen de context van
de Raad van Europa, waarin vooral het Europese Hof voor de Rechten van de Mens
(Europese Hof) met bovenstaande vragen is en wordt geconfronteerd. Het Europese Hof
heeft in dit opzicht de zogeheten ’margin of appreciation’-doctrine als rechterlijk toetsings-
kader ontwikkeld.

Het EVRM bevat verschillende algemeen geformuleerde normen en beperkingsmogelijkhe-
den. In een constante, niet altijd duidelijke, jurisprudentie heeft het Europese Hof erkend
dat staten een zekere beleidsruimte hebben bij de toepassing van in het EVRM neergeleg-
de rechten. Daarbij wordt uitgegaan van de principiële overweging dat het EVRM-systeem
van bescherming moet worden gezien als een aanvulling op de nationale rechtsstelsels.

In de jurisprudentie van het Europese Hof wordt beklemtoond dat in sommige gevallen
staten-partijen geen eensluidende opvattingen hebben over bepaalde in het EVRM gehan-
teerde begrippen, zoals het begrip ‘goede zeden’. Verder blijkt daaruit dat de aan staten
toekomende beleidsruimte per recht en zelfs per onderdeel van een recht kan verschillen.
Deze beleidsruimte hangt onder meer af van omstandigheden, het beweerdelijk geschon-
den recht en de specifieke aard en ernst van de inbreuk. Het is daarbij belangrijk te bena-
drukken dat de beoordeling of een staat zijn beleidsruimte heeft overschreden slechts
aan het Europese Hof toekomt. Daarnaast kan worden gesteld dat het Europese Hof door
de ontwikkeling van de hiervoor kort aangeduide ’margin of appreciation’-doctrine in staat
is geweest inhoud te geven aan de rechten en vrijheden van het verdrag zonder aan te
dringen op uniforme toepassing in alle gevallen; het Europa als geheel omvattende karak-
ter van de in het EVRM neergelegde normen is daarmee versterkt.

16

Welke lering kan worden getrokken uit de door het Europese Hof ontwikkelde ’margin of
appreciation’-doctrine voor het mondiale niveau? Heeft deze in een rechterlijk forum ont-
wikkelde doctrine ook betekenis in de mondiale politieke arena en met name in het kader
van het Nederlands buitenlands beleid op het gebied van de rechten van de mens? Bij de
beantwoording van deze vraag is het van belang de kern van de doctrine van het Europe-
se Hof voor ogen te houden; deze is dat staten een zekere beleidsruimte hebben bij de
toepassing van de rechten van de mens (afhankelijk van bepaalde criteria) en dat de
beoordeling van de vraag of staten hun beleidsruimte hebben overschreden slechts toe-
komt aan een internationaal forum. De Adviesraad is van oordeel dat inderdaad inspiratie
kan worden geput uit de ervaringen van het Europese Hof voor het Nederlands buiten-
lands beleid op het terrein van de rechten van de mens. Hij maakt daarbij de volgende
kanttekeningen.

In de eerste plaats geldt de vraag of ten aanzien van alle mensenrechten een zekere
beleidsruimte voor alle staten moet worden erkend. In dit verband kan worden gewezen
op de internationaal bestaande consensus dat bepaalde rechten niet kunnen of mogen
worden beknot. Het betreft de zogenaamde ‘niet-opschortbare’ rechten; de rechten waar-
van onder geen enkele omstandigheid, zelfs niet in tijden van gewapend conflict, mag
worden afgeweken (zie in het algemeen artikel 4 BuPo-verdrag en bijlage II). Op de vraag
welke rechten als ‘niet-opschortbaar’ moeten worden beschouwd, wordt, zoals ook uit de
bijlage blijkt, door verschillende verdragen een verschillend antwoord gegeven. De leiden-
de gedachte achter deze bepalingen is evenwel dat bepaalde rechten zo essentieel zijn
voor een menswaardig bestaan dat daarvan onder geen enkele omstandigheid mag wor-
den afgeweken; van een beleidsruimte voor staten is daarbij dan vanzelfsprekend geen
sprake. Ter illustratie wijst de Adviesraad in dit verband eveneens op general comment
nummer 24 van het VN-Comité voor de Rechten van de Mens9 waarin wordt gesteld:

‘A State may not reserve the right to engage in slavery, to torture, to subject people
to cruel, inhuman and degrading treatment or punishment, to arbitrarily deprive per-
sons of their lives, to arbitrarily arrest and detain persons, to deny freedom of
thought, conscience and religion, to presume a person guilty unless he proves his
innocence, to execute pregnant women and children, to permit the advocacy of nation-
al, racial or religious hatred, to deny to persons of marriageable age the right to
marry, or to deny to minorities the right to enjoy their own culture, profession, their
own religion, or use their own language; and ... the right to a fair trial ...’.

Algemeen wordt aanvaard dat uit dit general comment, dat handelt over het verbod op
het maken van voorbehouden bij het BuPo-verdrag, kan worden afgeleid dat bij de toepas-
sing van de rechten waarop dit verbod betrekking heeft, geen beleidsruimte wordt toege-
staan. De AIV deelt deze visie.

Voorts is al de vraag aan de orde gesteld of de beleidsruimte per onderdeel van een
recht kan verschillen. De Adviesraad neemt daarbij de vrijheid van godsdienst als voor-
beeld. Deze vrijheid omvat onder meer de vrijheid een godsdienst te hebben of te aan-
vaarden en de vrijheid om een godsdienst tot uiting te brengen (zie artikel 18 BuPo-
verdrag). De laatste vrijheid mag aan beperkingen worden onderworpen; staten hebben
daarbij een zekere beleidsruimte onder eerder genoemde conditie van externe verantwoor-
ding. Wat betreft het eerste aspect bestaat geen beleidsruimte; deze vrijheid vormt, zoals

17

9 Zie hiervoor UN. Doc. CCPR/C/21/Rev.1/Add.6 van 11 november 1994.

18

wordt gezegd, de harde kern van de vrijheid van godsdienst. Mutatis mutandis geldt dit
ook voor andere mensenrechten.

In meer algemene zin kan derhalve worden geconstateerd dat de bescherming van de
rechten van de mens eerst en vooral op nationaal niveau gestalte en inhoud moet worden
gegeven; het internationale toezichtsysteem is complementair, maar tegelijkertijd richting-
gevend. Ten aanzien van sommige rechten hebben staten op nationaal niveau geen en
ten aanzien van sommige andere (onderdelen van) rechten wel een zekere beleidsruimte.

Als algemeen richtsnoer voor het Nederlands buitenlands beleid inzake de rechten van de
mens dient te gelden dat universaliteit van de aanvaarding van de mensenrechtennormen
niet in alle gevallen uniformiteit van de toepassing van die normen behoeft mee te bren-
gen. Erkend dient te worden dat er ruimte bestaat voor staten, in het licht van onder
andere de zich daarbinnen voordoende economische, culturele of godsdienstige situatie,
sommige mensenrechten op eigen wijze te implementeren. Deze beleidsruimte kan varië-
ren al naar gelang de aard van het recht of een onderdeel daarvan; zo is duidelijk dat sta-
ten een grotere beleidsruimte ten aanzien van de naleving van uit mensenrechten voort-
vloeiende positieve verplichtingen (zoals vooral, maar niet alleen, in het geval van
ESC-rechten) dan bij uit mensenrechten voortvloeiende (strikt omschreven) negatieve ver-
plichtingen. Van belang daarbij is dat een staat niet zelf het laatste woord heeft (op grond
van onder meer het soevereiniteitsbeginsel), maar dat hij daarop door andere staten en
door internationale organen kan worden aangesproken en ter verantwoording kan worden
geroepen. Dat laatste kan gebeuren in hetzij een (semi-) rechterlijk forum, hetzij in politie-
ke fora, maar bij voorkeur in beide. Het gaat derhalve om ‘gecontroleerde’ beleidsruimte,
zoals bestaat in de context van de Raad van Europa. In die ‘controle’ kan Nederland in
het kader van zijn buitenlands beleid een belangrijke rol vervullen, temeer daar Nederland
zelf door zijn ratificatie van een zeer groot aantal mensenrechtenverdragen en aanvaar-
ding van daarbij gecreëerde klachtenprocedures zich bereid heeft getoond zijn eigen men-
senrechtenbeleid aan de toets van externe kritiek te onderwerpen.

II e. Samenvatting

In bovenstaande paragrafen is, in kort bestek, een aantal belangrijke elementen weerge-
geven van de discussie over universaliteit en culturele verscheidenheid. De Adviesraad
constateert dat zowel bij de totstandkoming van de Universele Verklaring als bij de verde-
re ontwikkeling van het internationale juridische mensenrechtenbestel het draagvlak door
de medewerking van vertegenwoordigers van zeer uiteenlopende staten en culturele ach-
tergrond zeer breed was. In de loop der jaren is het draagvlak verder verbreed; NGOs heb-
ben daarin een belangrijke rol gespeeld. Het is steeds duidelijker geworden dat de men-
senrechtennormen met de belangrijke ethische, godsdienstige en filosofische tradities
verenigbaar zijn. Inmiddels zijn de mensenrechtennormen zowel ethisch als juridisch door
alle lidstaten van de VN aanvaard. De bewering dat de mensenrechten anno 1998 een
puur Westers concept zijn kan dan ook geen stand houden. De Adviesraad ziet zeker
geen reden het relativisme in zijn uiterste consequentie te volgen. Een te grote nadruk op
culturele verschillen ontneemt het zicht op de overweldigende overeenkomsten die in ver-
schillende culturen ten aanzien van mensenrechten bestaan. Wel erkent de Adviesraad de
waarde van het meer gematigde relativistische standpunt dat een oproep tot tolerantie
inhoudt ten aanzien van de verschillen in concrete uitwerking van mensenrechten. Deze
verschillen zijn met name het gevolg van het subsidiaire karakter van de internationale
mensenrechteninstrumenten, die telkens in een andere sociale, culturele, politieke en
economische context moeten worden toegepast. Ten aanzien van de implementatie van

sommige mensenrechten hebben staten geen beleidsruimte; ten aanzien van de toepas-
sing van een aantal andere rechten bestaat wel een zekere beleidsvrijheid. Het universele
karakter van de mensenrechten brengt echter met zich mee dat de beleidsvrijheid altijd
een gecontroleerde vrijheid is, waarvoor staten in de internationale gemeenschap ter ver-
antwoording kunnen worden geroepen.

19

III Concrete vragen van beleid

Om de aard en omvang van de problematiek van universaliteit van de rechten van de
mens en het beroep op culturele verscheidenheid meer inzichtelijk te maken, zal in dit
hoofdstuk nader worden ingegaan op een aantal specifieke onderwerpen. Ook in het men-
senrechtenbeleid dienen voortdurend keuzes te worden gemaakt. In de (vooral politieke)
discussies komen daarbij vraagstukken aan de orde die door gesprekspartners vaak in
een bepaalde culturele context worden geplaatst en besproken. In het kader van dit
advies heeft de Adviesraad ervoor gekozen een aantal veel voorkomende kwesties, welis-
waar in kort bestek, de revue te laten passeren. Hierbij zal zowel worden ingegaan op
een aantal concrete rechten als op een aantal meer algemene thema’s, die in de discus-
sies over universaliteit keer op keer een belangrijke rol spelen. Achtereenvolgens zal in
dit hoofdstuk aandacht worden geschonken aan het recht op vrijheid van meningsuiting,
aan kwesties betreffende het recht op non-discriminatie en meer in het bijzonder de rech-
ten van vrouwen, aan het recht om gevrijwaard te zijn van martelingen en andere vormen
van vernederende behandeling en bestraffing, aan het spanningsveld in de aandacht voor
burger- en politieke rechten en economische, sociale en culturele rechten, aan het recht
op huisvesting en aan de problematiek van collectieve rechten. Bij de behandeling van
deze onderwerpen zal ook meer specifiek worden ingegaan op de door Nederland in te
nemen houding en te hanteren beleidsinstrumenten.

III a. Vrijheid van meningsuiting

Eén van de deelterreinen waar de problematiek van culturele diversiteit in de dagelijkse
praktijk een belangrijke rol speelt, betreft de reikwijdte van het recht op vrijheid van
mening en meningsuiting.

In artikel 19 van de Universele Verklaring wordt dit bij uitstek klassieke mensenrecht als
volgt geformuleerd:

‘Een ieder heeft recht op vrijheid van mening en meningsuiting. Dit recht omvat de
vrijheid om zonder inmenging een mening te koesteren en om door alle middelen en
ongeacht grenzen inlichtingen en denkbeelden op te sporen, te ontvangen en door te
geven.’

De vrijheid van het individu om ongehinderd zijn eigen mening te uiten, is vervolgens door
vele verklaringen en verdragen onderstreept.10 Zo is bijvoorbeeld in artikel 19 van het
BuPo-verdrag het recht om zonder inmenging een mening te koesteren alsmede het recht
op vrijheid van meningsuiting geformuleerd. Hieronder wordt onder meer verstaan de vrij-
heid inlichtingen en denkbeelden van welke aard ook te vergaren, te ontvangen en door
te geven. Het EVRM stelt in artikel 10 dat een ieder recht heeft op vrijheid van menings-
uiting, een recht dat de vrijheid omvat ‘een mening te koesteren en de vrijheid om inlich-
tingen of denkbeelden te ontvangen of te verstrekken, zonder inmenging van enig open-
baar gezag en ongeacht grenzen’.

Voor de vitaliteit en pluriformiteit van een samenleving is vrije gedachtewisseling cruciaal.
De vrijheid om opvattingen naar voren te brengen is inherent aan democratische besluit-

20

10 Zie voor een overzicht van relevante internationale normen en beschrijving van de problematiek: ACM,

Vrijheid van informatie, advies nummer 4, Den Haag, Ministerie van Buitenlandse Zaken, oktober 1986.

vorming. Zij is ook wezenlijk voor de ontplooiing van het individu. Mensen kunnen zich niet
naar eigen inzicht ontwikkelen en maatschappelijk ontplooien als zij de mogelijkheid ont-
beren zich te uiten.

De vrijheid van meningsuiting is niet absoluut. In elk geval staat vast dat censuur is ver-
boden. Wel bestaat vrij algemeen de overtuiging dat bepaalde uitingen zo schadelijk kun-
nen zijn dat zij mogen, of zelfs moeten, worden verboden. In Nederland biedt de Grondwet
de formele wetgever dan ook de mogelijkheid grenzen te stellen. Deze grenzen zijn vervol-
gens omschreven in het Wetboek van Strafrecht, dat meningsuitingen strafbaar stelt die
een bedreiging vormen voor het land (zoals het openbaar maken van staatsgeheimen),
meningsuitingen die aanstootgevend zijn (bijvoorbeeld bepaalde vormen van pornografie)
en meningsuitingen die aanzetten tot haat of discriminatie van mensen op grond van hun
ras, afkomst of geloof. Voorts worden belediging, smaad en laster als delicten beschouwd.

Ook internationale overeenkomsten creëren de mogelijkheid beperkingen te stellen aan
de uitingsvrijheid. Zo stelt het EVRM dat de uitoefening van de vrijheid van meningsuiting
plichten en verantwoordelijkheden met zich meebrengt en daarom kan worden onderwor-
pen aan bepaalde formaliteiten, voorwaarden, beperkingen of sancties, die bij de wet zijn
voorzien en die in een democratische samenleving noodzakelijk zijn in het belang van de
nationale veiligheid, territoriale integriteit of openbare veiligheid, het voorkomen van wan-
ordelijkheden en strafbare feiten, de bescherming van de gezondheid of de goede zeden,
de bescherming van de goede naam of de rechten van anderen, het voorkomen van de
verspreiding van vertrouwelijke mededelingen of het waarborgen van het gezag en de
onpartijdigheid van de rechterlijke macht. Een soortgelijke bepaling is te vinden in artikel
19 BuPo-verdrag.

Zoals is aangegeven in hoofdstuk II c. zal duidelijk zijn dat dergelijke bepalingen, met nog-
al vage termen als openbare veiligheid en goede zeden, staten een zekere beleidsruimte
bieden. In de praktijk zal echter in concrete gevallen steeds een afweging moeten worden
gemaakt tussen het belang van vrijheid van meningsuiting enerzijds en andere zwaarwe-
gende maatschappelijke belangen anderzijds. Indien al wordt besloten tot het inperken
van de vrijheid van meningsuiting, dient deze inperking zo beperkt mogelijk te zijn. Vrij
algemeen wordt onderschreven dat zeer terughoudend moet worden omgegaan met ver-
bodsbepalingen. Dit geldt in algemene zin, maar bijvoorbeeld ook met betrekking tot de
vrijheid informatie te vergaren ten tijde van calamiteiten. Het maken van keuzes in de
praktijk blijkt echter buitengewoon lastig. In dat verband kan onder meer worden gewezen
op het dilemma dat ontstaat als moet worden besloten over het al dan niet verbieden van
racistische partijen in Nederland. Het verbieden lost op het eerste oog het probleem op.
De desbetreffende partij houdt, juridisch gezien, op te bestaan. De aanhang van een der-
gelijke partij zal, enkel door een verbod, naar alle waarschijnlijkheid zijn opinies niet wijzi-
gen en zij zal gaan zoeken naar andere wegen om haar meningen te uiten. Toch zal in der-
gelijke gevallen, ook door degenen die de mogelijkheid van een strafrechtelijk verbod als
uiterste middel voorstaan, worden erkend dat het de voorkeur verdient als kwalijk ervaren
opvattingen eerder te bestrijden met argumenten en informatie dan met verboden. In de
Europese context, waar het EVRM geldt binnen een groot aantal staten, zal bij de beoor-
deling van opgelegde beperkingen rekening moeten worden gehouden met de volgens het
Europese Hof aan staten toekomende, maar door het Europese Hof gecontroleerde
beleidsruimte, die mede wordt bepaald door de verschillen in cultuur, religie en geschie-
denis van die staten.

In de praktijk zal ook elk beroep op culturele, en in het bijzonder religieuze, eigenheid om
de mogelijkheid van individuen hun mening uit te dragen te beperken, op zijn merites
moeten worden beoordeeld. Daarbij dient tolerantie en respect voor de mening van

21

andersdenkenden het uitgangspunt te zijn. Een bekend recent voorbeeld van een conflict
tussen religieuze overtuiging en het recht op meningsuiting vormt de ophef naar aanlei-
ding van het door Salman Rushdie geschreven boek ’The satanic verses’. In veel landen
vormt het verbod op godslastering een aanvaarde beperking op de vrijheid van meningsui-
ting. Wordt in een gerechtelijk procedure godslastering vastgesteld, dan is (verdere) ver-
spreiding van het geschrift verboden. In het onderhavige geval riepen de Iraanse (geeste-
lijke) autoriteiten echter ook op de auteur te doden. Een dergelijke oproep (Fatwah) om
iemand vanwege het uiten van een mening te doden wordt algemeen als onaanvaardbaar
gekenschetst, welke culturele en/of religieuze rechtvaardigingen er ook voor worden gege-
ven. Dit oordeel wordt door de Adviesraad gedeeld. De straf is disproportioneel en is
bovendien niet tot stand gekomen in een behoorlijke procedure, die aan de internationaal-
rechterlijke maatstaven voldoet.

Het recht op vrijheid van meningsuiting mag niet worden gemonopoliseerd en verdient
bescherming tegen alle ideologieën, Westers of niet-westers, die de tradities van bepaal-
de gemeenschappen willen verdedigen door andere visies op de waarde en betekenis van
die tradities uit te sluiten. De toenemende monopolievorming in de uitgevers- en druk-
kerssector11 dient in dat licht met zorg te worden beschouwd. Ook komt het nogal eens
voor dat wordt aangedrongen op een verbod op of censurering van moderne communica-
tiemiddelen zoals internet of worden uitingen verboden die strijdig zijn met de officiële
interpretatie van een bepaalde cultuur of religie. Dit laat zich in de meeste gevallen moei-
lijk rijmen met de vrijheid van meningsuiting, maar dient veelal om de positie van macht-
hebbers te versterken en deze af te schermen van kritiek. Tolerantie en respect voor de
mening van andersdenkenden dienen juist het uitgangspunt te zijn. Voor de ontplooiing
van individuen is het belangrijk dat zij deel uitmaken van nationale, levensbeschouwelijke,
culturele of anderssoortige gemeenschappen, maar dergelijke gemeenschappen zijn
slechts duurzaam als zij elementaire klassieke mensenrechten garanderen, een choc des
opinions tolereren en de visies van minderheden respecteren.

Tot slot verdient naar de mening van de Adviesraad ook de opvatting dat vrijheid van
meningsuiting een ‘luxeverschijnsel’ is, een luxe die landen zich slechts kunnen veroor-
loven indien zij een zekere mate van sociaal-economische ontwikkeling hebben bereikt, te
worden verworpen. Het argument dat een inperking van politieke vrijheden en burgerrech-
ten de eerbiediging van ESC-rechten ten goede komt, is niet alleen feitelijk onjuist, zij
biedt ook een ongewenste vrijbrief om andersdenkenden de mond te snoeren. De vrijheid
van meningsuiting is essentieel voor een open en pluriforme samenleving. Aan een derge-
lijk fundamenteel recht mag niet worden tekort gedaan. Dat wil evenwel niet zeggen dat
in het geheel geen beperkingen mogen worden opgelegd. Dit is het geval indien het uitoe-
fenen van dit recht leidt tot een schending van mensenrechten; het gebruik van moderne
communicatiemiddelen om racistische uitlatingen te verspreiden kan daarbij als voorbeeld
dienen. Naar de mening van de Adviesraad dient steeds doorslaggevend te zijn dat in
concrete gevallen een afweging moet worden gemaakt tussen het belang van vrijheid van
meningsuiting enerzijds en andere zwaarwegende maatschappelijke belangen anderzijds.
Hoewel de reikwijdte van dit recht, in het licht van de bestaande verschillen in culturen
(inclusief godsdienstige) en landen van plaats tot plaats en van tijd tot tijd zal verschillen,
dient de inperking zo beperkt mogelijk te zijn en zal deze, zoals reeds door de Adviesraad
is benadrukt, open dienen te staan voor externe toetsing.

22

11 Dergelijke monopolievorming onstaat in het Westen veelal uit commerciële overwegingen. In veel ontwikke-

lingslanden is vaak nog sprake van (de facto) monopolievorming door de staat of regeringspartij.

III b. Vrouwen en mensenrechten

Een ander deelterrein van de implementatie van de rechten van de mens, waar de proble-
matiek van de culturele diversiteit een grote rol speelt, betreft de gelijkberechtiging van
vrouwen. Dat zou op het eerste gezicht verwondering moeten wekken, omdat al in het VN-
Handvest op alle plaatsen waar wordt gerept van rechten van de mens en fundamentele
vrijheden daaraan steevast wordt toegevoegd ‘for all without distinction as to ... sex ...’.
Dit inclusieve karakter van de rechten van de mens, versterkt door het daaraan comple-
mentaire beginsel van non-discriminatie, vindt men ook terug in alle belangrijke mensen-
rechtendocumenten, zoals de Universele Verklaring en de beide VN-verdragen van 1966.

Het is evenwel een feit dat in veel landen in de wereld, inclusief Nederland, discriminatie
op basis van geslacht, zowel de jure als de facto, een zeer hardnekkig verschijnsel is.
Het was mede om die reden, dat, vooral op instigatie van vrouwenorganisaties, een apart
Verdrag inzake het uitbannen van discriminatie jegens vrouwen (CEDAW, 1979) tot stand
is gebracht. Dit verdrag voorziet in een zeer ruim discriminatiebegrip, dat zowel het publie-
ke als het privé-leven omvat, en verplicht staten tot het nemen van wettelijke en andere
maatregelen om discriminatie van vrouwen ongedaan te maken. Dit verdrag is door een
grote meerderheid van staten geratificeerd.12 Het is evenwel grotendeels in de vorm van
statenverplichtingen gegoten; dit maakt het moeilijk het verdrag voor de nationale rechter
in te roepen. Het is juist daarom zeer te betreuren dat het CEDAW nog niet voorziet in
een facultatieve individuele of collectieve klachtenprocedure en een onderzoeksprocedu-
re. Hoewel daarover anno 1998 wel wordt onderhandeld, kent het verdrag tot op heden
slechts, hoe belangrijk ook, een rapportage-procedure.

Bovenstaande manco’s zijn evenwel niet de belangrijkste redenen van de gebrekkige nale-
ving van dit verdrag. De belangrijkste reden is dat een groot aantal statenpartijen bij
CEDAW, veelal op cultureel-religieuze gronden, voorbehouden heeft gemaakt die de poten-
tiële werking van het verdrag vergaand ondermijnen. Deze voorbehouden zijn vooral door
landen gemaakt met een overwegend islamitische bevolking en strekken ertoe voorrang
te geven aan de islamitische Sharia’h-regelgeving daar waar het CEDAW met deze regel-
geving in strijd komt.

In de jaren negentig is, opnieuw door toedoen van vrouwenorganisaties, wel enige vorde-
ring gemaakt op het vlak van de de facto en de jure gelijkberechtiging van vrouwen. In dat
verband wordt onder andere gewezen op de Slotverklaring en Programma’s van Actie van
de WCM, de Vierde Wereldvrouwenconferentie (Peking, 1995), de Verklaring inzake het
uitbannen van Geweld tegen Vrouwen (1993), de benoeming van een Speciale Themati-
sche Rapporteur inzake het Geweld tegen Vrouwen (1994) door de VN-Commissie voor de
Rechten van de Mens en het op gang komen van het aandacht geven aan de mensen-
rechten van vrouwen in de mensenrechtenorganen van de VN. Maar de vooruitgang ver-
loopt zeer traag en stuit vaak op grote culturele barrières, zoals bij de problematiek van
de vrouwenbesnijdenis. Wat dat laatste betreft is het verheugend dat inmiddels door alle
staten wordt erkend dat vormen van vrouwenbesnijdenis, daar waar deze verminkend zijn,
strijdig zijn met de rechten van de mens.

De problematiek van de implementatie van gelijkheid van man en vrouw, waarbij rekening
wordt gehouden met verschillen tussen beide geslachten, betreft een essentieel terrein
van verantwoordelijkheden en verplichtingen van alle staten, zowel individueel als ten
opzichte van elkaar. Het huidige internationale recht legt onmiskenbaar aan alle staten de

23

12 Per 31 mei 1997 waren bij dit verdrag in totaal 160 staten partij.

verplichting op discriminatoire regelgeving onmiddellijk ongedaan te maken. Dit geldt bij-
voorbeeld ook voor een land als Afghanistan, waar het Taliban-regime discriminatoire
praktijken ten opzichte van vrouwen tot beleid heeft gemaakt. Veel moeilijker is het voor
staten, ook voor Nederland, de facto discriminerende praktijken in hun samenleving te
beëindigen. Deze praktijken zijn vaak gestoeld op langdurige tradities en op godsdienstige
overwegingen. Het veranderen van dergelijke patronen vereist een belangrijke cultuurom-
slag, zowel bij overheden als bij de burgers. Het Nederlands buitenlands beleid zou staten
die zich inzetten voor de de facto en de jure gelijkberechtiging van vrouwen, moeten (blij-
ven) ondersteunen in hun beleid. Dit geldt vooral op het terrein van de ontwikkelingssa-
menwerking voor de programma’s inzake gezondheidszorg, onderwijs en voorlichting. Meer
specifiek, juist in gevallen waarin overheden een bewust discriminatoir beleid voeren, dient
uitdrukkelijk steun te worden verleend aan die NGOs, die zich in die landen inzetten voor
de bevordering van de rechten van vrouwen en de verbetering van hun rechtspositie. Waar
dat, in het licht van dit advies, mogelijk en verantwoord is, zal daarbij aan binnen de des-
betreffende cultuur aangevoerde argumenten en modaliteiten moeten worden aange-
knoopt.

Ook voor de internationale gemeenschap is op dit terrein een belangrijke rol weggelegd.
Het is daarom van groot belang, dat de Nederlandse regering zich binnen de VN en andere
relevante internationale organisaties blijft inzetten voor het realiseren van gelijke rechten
voor een ieder zonder onderscheid (het ‘inclusieve karakter van de rechten van de mens’).
Dit kan onder meer door bij staten die nog geen partij zijn bij CEDAW aan te dringen op
toetreding. Verder dient er bij statenpartijen die het Vrouwenverdrag nog niet in nationale
maatregelen hebben omgezet, op te worden aangedrongen dat dit alsnog met voorrang
gebeurt. Tevens is te denken aan voortzetting van de duidelijke steun aan de spoedige tot-
standkoming, aanvaarding en ratificatie van het Protocol bij CEDAW, waarin een individueel
en collectief klachtrecht en een onderzoeksprocedure zijn opgenomen. Ook zou kunnen
worden bevorderd dat toezichthoudende comités onder mensenrechtenverdragen uitdrukke-
lijk aandacht schenken aan de specifieke problemen bij de implementatie van mensenrech-
ten van vrouwen; zulks kan gebeuren bij de bespreking van de jaarverslagen van deze
comités in de Algemene Vergadering. Binnen de mensenrechtenorganen van de VN als
zodanig, zoals de Commissie voor de Rechten van de Mens, dient het staande beleid om
ruime aandacht te schenken aan onderhavige problematiek te worden gecontinueerd.

In verschillende landen staan, zoals gezegd, cultureel-godsdienstige belemmeringen in de
weg van de implementatie van mensenrechten van vrouwen; te denken daarbij is onder
andere aan het voortbestaan van verminkende vormen van vrouwenbesnijdenis. De Advies-
raad beveelt de regering aan er door middel van haar mensenrechtenbeleid toe bij te (blij-
ven) dragen, dat zulke belemmeringen op zo kort mogelijke termijn worden opgeheven.
Daarbij zal het de geloofwaardigheid van Nederlandse inspanningen terzake ten goede
komen indien Nederland zelf geheel voldoet aan de eisen van gelijke behandeling. Zonder
de hantering van niet-juridische maatregelen zoals gezondheidszorg, onderwijs en voorlich-
tingsprogramma’s zal het moeilijk zijn om een maatschappelijke balans te vinden en zullen
juridische instrumenten weinig effectief blijken te zijn. Juist daarom beveelt de Adviesraad
ook aan NGOs, die op deze terreinen een cruciale rol spelen, direct of indirect, uitdrukke-
lijk steun te (blijven) verlenen via zowel bilaterale als multilaterale programma’s. Bij de
steun aan NGOs die rechten van vrouwen behartigen dient, zoals hierboven al benadrukt,
actief te worden aangeknoopt bij de binnen de desbetreffende cultuur aangevoerde argu-
menten en modaliteiten.

24

III c. Het verbod op foltering of wrede, onmenselijke en vernederende
behandeling of bestraffing

De problematiek van culturele diversiteit speelt ook een belangrijke rol in discussies over
de wijze waarop de norm die het verbod op foltering of wrede, onmenselijke en vernede-
rende behandeling of bestraffing betreft, dient te worden uitgelegd. Als zodanig staat het
verbod op foltering meestal niet ter discussie. De Secretaris-Generaal van de VN, Kofi
Annan, heeft dit op 18 oktober 1997 tijdens een lezing op het Aspen Instituut treffend
onder woorden gebracht:

’You do not need to explain the meaning of human rights to an Asian mother or African
father whose son or daughter has been tortured or killed. They understand it - tragically -
far better than we ever will.’

In de Universele Verklaring, artikel 5, is een expliciet verbod opgenomen om een persoon
te onderwerpen aan foltering of wrede, onmenselijke en vernederende behandeling of
bestraffing. Dit verbod is vervolgens neergelegd in vele internationale verdragen en ver-
klaringen13, maar ook in de wetgeving van vele landen in de wereld. Hoewel heden ten
dage wereldwijd overeenstemming lijkt te bestaan over het verbod op foltering blijken
theorie en praktijk ver uiteen te lopen. Een blik in de jaarrapporten van de VN-Rapporteur
inzake Foltering, de jaarboeken van Amnesty International of in het State Department
Report laat zien dat foltering nog in vele landen in de wereld voorkomt. De meest gangba-
re formulering van foltering is te vinden in het Internationale VN-verdrag tegen Foltering en
Andere Wrede, Onmenselijke of Vernederende Behandeling of Bestraffing. Deze definitie
luidt:

‘...iedere handeling waardoor opzettelijk hevige pijn en/of hevig leed, lichamelijk dan
wel geestelijk, wordt toegebracht aan een persoon met zulke oogmerken als om van hem
of van een derde inlichtingen of een bekentenis te verkrijgen, hem te bestraffen voor een
handeling die hij of een derde heeft begaan of waarvan hij of een derde wordt verdacht
deze te hebben begaan, of hem of een derde te intimideren of ergens toe te dwingen dan
wel om enigerlei reden gebaseerd op discriminatie van welke aard dan ook, wanneer zul-
ke pijn of leed wordt toegebracht door of op aanstichten van dan wel met de instemming
of gedogen van een overheidsfunctionaris of andere persoon die in een officiële hoeda-
nigheid handelt. Foltering omvat niet pijn slechts voortvloeiend uit, inherent aan of
samenhangend met wettige straffen.’14

Hierbij valt vooral op dat de afbakening van het begrip wrede, onmenselijke behandeling
of bestraffing niet nader wordt uitgewerkt. De algemene gedachtengang daarbij was dat
foltering wordt beschouwd als een verhevigde vorm van wrede of onmenselijke behande-
ling. De kern van de definitie betreft het vereiste dat de pijn en/of het leed opzettelijk
moeten worden toegebracht en dat er betrokkenheid van overheidsfunctionarissen, in
actieve of in gedogende zin, moet kunnen worden aangetoond. Een opvallend aspect van
deze definitie is het element dat de pijn en/of het leed die het gevolg zijn van een wettige
straf niet als foltering worden beschouwd. Het is dit laatste element, dat door voormalig

25

13 Zie bv. art. 5 UVRM, art. 7 BuPo, art. 3 EVRM, art. 6 Afrikaans Handvest, art. 5 (2) Amerikaans Verdrag,

het Internationale VN-verdrag tegen Foltering en de vier Geneefse Conventies, maar ook de VN-gedragscode

voor wetsdienaars en de VN-beginselen van medische ethiek betreffende de rol van medisch personeel.

14 Zie Internationaal Verdrag tegen Foltering en andere Wrede, Onmenselijke of Vernederende Behandeling of

Bestraffing, art 1.

Bijzonder Rapporteur tegen Foltering, P.H. Kooijmans, is omschreven als een ‘ongelukkig
product van een te grote compromisbereidheid’, waarop landen die zich beroepen op het
recht om de norm op cultureel onderscheiden wijze te interpreteren en toe te passen
veelal een beroep doen.

In een aantal gevallen wordt met een beroep op cultureel en/of religieus bepaalde gron-
den een eigen interpretatie gegeven aan wat onder het verbod op foltering of wrede,
onmenselijke en vernederende behandeling valt. Dat is vooral, maar niet alleen, het geval
in fundamentalistisch theocratische landen, waar de staat geacht wordt de goddelijke wil
te vertegenwoordigen en waar de mogelijkheid om dergelijke straffen op te leggen is
opgenomen in Sharia’h-wetgeving, die tot nationale wetgeving is verklaard. Bij de uiteinde-
lijk in het verdrag opgenomen formulering is overigens door een aantal landen een verkla-
ring afgelegd. Italië, Nederland, het Verenigd Koninkrijk en de Verenigde Staten maakten
ten tijde van het aannemen van het verdrag duidelijk dat straffen ‘wettig’ dienden te zijn
onder nationaal én internationaal recht. Tevens dient te worden opgemerkt dat een aantal
landen, die de mogelijkheid om dergelijke straffen tot uitvoering te brengen wel in wetge-
ving opgenomen hebben, zodanige procedurele eisen hebben dat uitvoering van dergelijke
straffen vrijwel onmogelijk wordt. Ook zijn er landen die geen gebruik maken van de
mogelijkheid om de straffen uit te spreken én uit te voeren of de straffen symbolisch of
in een ‘lichtere’ vorm tot uitvoering brengen.

Het VN-verdrag tegen Foltering van 198415 legt voorts de verplichting aan statenpartijen
op actieve maatregelen te nemen om foltering te bestrijden en te voorkomen. Om dit pro-
ces te bespoedigen werd slechts een jaar later door de VN-Commissie voor de Rechten
van de Mens besloten ook een Bijzonder Rapporteur inzake foltering of wrede, onmense-
lijke en vernederende behandeling aan te stellen; dit gebeurde mede omdat het vaak
jaren duurt voordat een verdrag in werking treedt en omdat te verwachten viel dat niet
alle landen partij zouden worden bij een dergelijk verdrag. Verder bestond de vrees dat
een aantal van de landen die wel voornemens hadden geuit om toe te treden zouden kie-
zen voor het maken van, soms verregaande, voorbehouden.

De bepaling van de reikwijdte van het verbod van foltering en van wrede, onmenselijke en
vernederende behandeling of bestraffing in internationale en regionale fora heeft stapsge-
wijs plaatsgevonden. Het al eerder vermelde VN-Comité voor de Rechten van de Mens
heeft in een tweetal general comments bepaald16 dat het verbod van wrede en onmense-
lijke behandeling en bestraffing ook lijfstraffen omvat. Uit die general comments blijkt dat
ook kastijding als opvoedende of disciplinaire maatregel daaronder wordt begrepen. Het
probleem bij de gezaghebbendheid van dergelijke uitspraken ligt uiteraard in de vereiste
dat alleen verdragspartijen kunnen worden gehouden aan de uitleg van artikelen van het
BuPo-verdrag. Landen als Iran en Sudan, die met een beroep op de Sharia’h-wetgeving
lijfstraffen opleggen, zijn wel partij bij het BuPo-verdrag en kunnen derhalve verdragsrech-
telijk worden aangesproken. Voor andere landen, niet-statenpartijen, ligt dat lastiger. De
Commissie voor de Rechten van de Mens liet zich al in het begin van de jaren zeventig uit
over de onmenselijkheid van lijfstraffen in Namibia. Naar aanleiding van het voorkomen
van amputaties in Sudan deed de VN-Subcommissie in 1984 een dringende oproep aan

26

15 Het VN-verdrag tegen Foltering trad in werking op 26 juni 1987. Bij dit verdrag zijn 104 staten partij

(bron: E/CN.4/1998/104 van 20 februari 1998).

16 Zie general comment 7(16), UN Doc. A/37/40 (1982) en general comment 20 (44), UN Doc. A/47/40

(1992).

alle regeringen van landen die amputaties als straf toepasten, te voorzien in vormen van
bestraffing die in overeenstemming zijn met artikel 5 van de Universele Verklaring. In de
Europese context is de reikwijdte van het verbod van foltering en van wrede, onmenselijke
en vernederende behandeling of bestraffing, door de uitspraken van het Europese Hof in
diverse zaken, duidelijker. Ook lijfstraffen zijn verboden.17 Het is daarbij opvallend dat uit-
spraken, gedaan in een bij uitstek Europees forum, nadien regelmatig zijn gebruikt door
rechtbanken in bijvoorbeeld Afrikaanse landen teneinde pogingen om lijfstrafwetgeving te
introduceren te voorkomen.

Samenvattend kan worden gesteld dat, in het licht van bovenstaande mondiale en regio-
nale ontwikkelingen, het verbod van foltering of wrede, onmenselijke en vernederende
behandeling of bestraffing dient te worden erkend als een universeel mensenrecht, onaf-
hankelijk van culturele of religieuze tradities. Tevens kan worden geconstateerd dat
bepaalde vormen van bestraffing op zowel juridische als morele overwegingen niet accep-
tabel zijn.18 Naar de mening van de Adviesraad, dient de Nederlandse regering daarom
ook landen die deze mensenrechtennorm met een beroep op culturele en/of religieuze
tradities overtreden, hierop aan te spreken. Dit geldt in algemene zin, maar zeker ook als
sprake is van vormen van wrede, onmenselijke en vernederende behandeling of bestraf-
fing, die worden gecategoriseerd als ‘wettige straffen’. In die gevallen dient Nederland
consequent aan te haken bij de duidelijke verklaring die hierover is afgelegd bij de ratifi-
catie van het Verdrag tegen Foltering.

III d. Het spanningsveld in de aandacht voor burger- en politieke rechten en
economische, sociale en culturele rechten

Een meer algemeen onderwerp van discussie, in zowel de bilaterale verhoudingen tussen
vele staten als in multilateraal verband, betreft het spanningsveld in aandacht tussen
BuPo-rechten en ESC-rechten.

De Universele Verklaring omvat zowel BuPo-rechten als ESC-rechten. Hoewel in de Verkla-
ring niet geïntegreerd opgenomen, worden beide typen rechten in de preambule ‘bijeenge-
houden’ door de formulering uit de al eerder genoemde speech van president Rooseveldt
(zie hiervoor II c.). Het opnemen van ESC-rechten in de Universele Verklaring heeft des-
tijds in de VN-Commissie voor de Rechten van de Mens niet tot grote tegenstellingen
geleid. Het desbetreffende voorstel werd min of meer terloops aangenomen. Voorzover al
van tegenstellingen sprake was, betroffen deze vooral de vraag of die rechten niet gefor-
muleerd dienden te worden als verplichtingen van de zijde van de overheid; in overeen-
stemming met de belangrijke verdragen die op dit gebied sinds de Eerste Wereldoorlog
tot stand waren gebracht door de IAO. Na 1948 is dit verschil in benadering nader aan
het licht getreden in de discussie over de vraag hoe de Universele Verklaring kon worden
omgezet in juridisch bindende bepalingen. Dit debat, dat uiteindelijk zo’n achttien jaar zou
omspannen, leidde ertoe dat de Algemene Vergadering van de VN in 1966 twee afzonder-
lijke verdragen voor de BuPo-rechten enerzijds en de ESC-rechten anderzijds aannam.

Na de totstandkoming van beide verdragen is de fundamentele betekenis van de ESC-
rechten vele malen bevestigd, onder meer tijdens de beide eerder genoemde Wereldcon-

27

17 Zie bijvoorbeeld de uitspraak inzake Tyrer vs. UK (1978), waarbij het toedienen van drie slagen met een

rietje werd gekwalificeerd als een onmenselijke bestraffing.

18 Zie hiervoor ook Adviesraad Internationale Vraagstukken: ’De doodstraf en de Rechten van de Mens,

recente ontwikkelingen’, advies nr. 3, Den Haag: Ministerie van Buitenlandse Zaken.

ferenties Mensenrechten. In de Declaratie en het Actieprogramma van Wenen wordt
gesteld dat de landen van de wereldgemeenschap dienen uit te gaan van realisering van
de Universele Verklaring als geheel, waarbij de verschillende rechten worden aangeduid
als ‘indivisible, interdependent and interrelated’. Beide categorieën rechten zijn even
belangrijk en verdienen daarom te worden behandeld ‘in a fair and equal manner, on the
same footing, and with the same emphasis’. Hiervoor werd al opgemerkt dat het debat
over de universaliteit van de mensenrechten na 1993 is doorgegaan. Daaraan kan wor-
den toegevoegd dat verschillende landen, vooral uit de Aziatische en de Afrikaanse regio,
hebben betoogd dat de Westerse wereld in zijn mensenrechtenbeleid weliswaar uitgaat
van de universele gelijkheid van alle typen rechten, maar in de praktijk een eenzijdig
accent legt op de naleving van de BuPo-rechten. Door zo te werk te gaan zou, aldus die-
zelfde landen, een scheidslijn worden aangebracht die op gespannen voet staat met,
onder meer, de Weense afspraken. Dergelijke bezwaren dienen op hun waarde te worden
bezien.

Hoezeer vele Westerse landen zich ook sterk maken voor mondiale eerbiediging en reali-
sering van ESC-rechten, tevens kan worden vastgesteld dat de bedoelde eenzijdigheid lijkt
op te treden. In dat verband wordt vaak gewezen op het feit dat veel ESC-rechten zijn
geformuleerd als verplichtingen van staten en wordt benadrukt dat deze rechten slechts
geleidelijk realiseerbaar zijn. In dit advies zal niet in detail worden ingegaan op deze pun-
ten, omdat de Nederlandse regering, bijvoorbeeld in de reactie op een advies van de ACM
over deze problematiek19, al heeft getoond zich bewust te zijn van deze neiging tot een-
zijdigheid en nadrukkelijk heeft uitgesproken zich te zullen inzetten voor mondiale realise-
ring en eerbiediging van ESC-rechten. Wel dient te worden erkend dat de implementatie
van een aantal ESC-rechten hoge kosten voor de overheid met zich meebrengt. Het
niveau van implementatie hangt onder meer af van de sociaal-economische mogelijkhe-
den die het betrokken land heeft. Dat kan ertoe leiden dat volledige implementatie
slechts op termijn mogelijk is. De roep om een extra inzet van Westerse zijde op het ter-
rein van de eerbiediging en realisering van ESC-rechten, is daarom in een aantal gevallen
begrijpelijk.

Het is, naar de mening van de Adviesraad, voor het universaliteitsdebat van groot belang
dat een zichtbare en geloofwaardige balans wordt bereikt in de aandacht voor beide typen
mensenrechten. Dat vereist vooral van Westerse landen dat zij, naast voortgezette aan-
dacht voor BuPo-rechten, langdurig en blijkend uit een veelheid aan maatregelen bereid
zijn de eerbiediging en realisatie van ESC-rechten centraal te stellen in hun mensenrech-
tenbeleid. Zo kan worden bevorderd dat deze rechten een rol in het beleid gaan spelen
die daaraan op grond van onder meer de Universele Verklaring, het ESC-verdrag en het
Weense Slotdocument toekomt. Meer concreet kan onder meer worden gedacht aan stap-
pen zoals destijds geformuleerd door de, inmiddels opgeheven, adviesorganen op het ter-
rein van de mensenrechten en ontwikkelingssamenwerking in verschillende adviezen over
deze en daaraan gerelateerde onderwerpen. Daarin werden procedures aanbevolen die
een geleidelijke implementatie controleerbaar maken. Eveneens werd daar voorgesteld
dat de internationale gemeenschap onder bepaalde omstandigheden door middel van
financiële steun mede verantwoordelijk kan worden gemaakt voor de implementatie van
deze rechten en werd aanbevolen de positie van NGOs te versterken. Ontwikkelingssa-
menwerking is daarvoor een belangrijk instrument.20 Het is in dat verband verheugend
dat de Nederlandse regering zich onlangs, tijdens de huidige zitting van de Commissie

28

19 Zie ACM: ‘Economische, sociale en culturele mensenrechten’, advies nummer 18, en reactie op dit advies

(CM/609/95 van 24 juli 1995), Den Haag: Ministerie van Buitenlandse Zaken.

voor de Rechten van de Mens, expliciet heeft uitgesproken de bereidheid te hebben een
‘werkelijk constructieve dialoog’ te willen entameren over ESC-rechten in de context van
de VN die niet wordt gehinderd door bestaande vooroordelen.21

Tegelijkertijd dient hier nadrukkelijk te worden toegevoegd dat de hiervoor genoemde lan-
den blijvend dienen te worden aangesproken op de naleving van BuPo-rechten. Te vaak
wordt, vooral in deze discussie, gesteld dat indien rechten als het recht op onderwijs,
voedsel en gezondheidszorg, en andere rechten uit de economische, sociale en culturele
sfeer verzekerd zijn, de eerbiediging en realisering van BuPo-rechten als het ware vanzelf
volgen.22 Deze argumentatie is in veel gevallen feitelijk onjuist. Het gebeurt niet zelden
dat landen een toenemende welvaart laten zien, maar dat deze niet vergezeld gaat van
een toename aan burgerlijke en politieke vrijheden. Bij het reageren op een dergelijke
argumentatie, in het verleden bijvoorbeeld gehanteerd door staten als Chili en Zuid-Afrika
en heden ten dage aanwijsbaar in landen als China, Indonesië, Irak, Nigeria, Maleisië en
Singapore, dient Nederland niet te vervallen in bovenvermelde stereotiepe tweedeling en
dient een evenwichtige benadering te worden gekozen. Daarbij is het van belang te onder-
kennen dat naleving van BuPo-rechten ook een middel kan verschaffen voor de verwezen-
lijking van ESC-rechten; immers via de vrijheid van meningsuiting en vereniging en verga-
dering kunnen organisaties en burgers de implementatie van deze rechten actief bevor-
deren.

Door verder eerder aangegane afspraken en toezeggingen op het terrein van de rechten
van de mens, zoals de verplichtingen die de landen van de wereldgemeenschap zijn aan-
gegaan tijdens de diverse Internationale Topconferenties (Sociale Top, 1995), de Vierde
Wereldvrouwenconferentie (Peking, 1995) en de Wereldconferentie over huisvesting Habi-
tat (Istanbul, 1996) na te komen en bovenvermelde beleidsmaatregelen consequent door
te voeren in het mensenrechtenbeleid zal een belangrijke bijdrage kunnen worden gele-
verd aan de geloofwaardigheid van het mensenrechtenbeleid en de handhaving van de
legitimiteit van de mensenrechtengedachte, met name bij burgers uit Derde Wereldlanden.

Een dergelijke omslag zal evenwel niet eenvoudig te bereiken zijn. Dit komt mede omdat
het debat over dit onderwerp vaak in weinig genuanceerde termen wordt gevoerd. Zo
wordt het als regel in tegenstellingen tussen Noord en Zuid, of wel tussen geïndustriali-
seerde landen en Derde Wereldlanden gevoerd. Bovendien doet het probleem zich voor
dat de Westerse wereld in dit opzicht verre van homogeen is. Gewezen hoeft slechts te
worden op verschillen in benadering van sommige lidstaten van de Europese Unie en de
Verenigde Staten. Vooral het laatste land staat internationaal niet bekend als voorvechter
van een gelijkwaardige behandeling van de beide typen mensenrechten; dat blijkt onder
meer uit het achterwege blijven van de ratificatie van het Internationale Verdrag en uit
ondernomen activiteiten in internationale fora, die zijn gericht op naleving van BuPo-rech-
ten, onder gelijktijdige veronachtzaming van de ESC-pendant. De regering zal zich naar de

29

20 Zie voor meer specifieke aanbevelingen onder meer ACM: Inheemse Volken, advies nummer 16, Economi-

sche, Sociale en Culturele Mensenrechten, advies nummer 18, en Collectieve rechten, advies nummer 19,

Den Haag: Ministerie van Buitenlandse Zaken. Zie ook ‘briefadvies Inheemse Volken’, Nationale Adviesraad

Ontwikkelingssamenwerking (NAR), Den Haag: Ministerie van Buitenlandse Zaken.

21 Speech Minister van Mierlo op 19 maart 1998 tijdens de Commissie voor de Rechten van de Mens in

Genève, met als titel ‘Fifty years Universal Declaration of Human Rights and the realisation of economic,

social and cultural rights.’

22 Cf. voetnoot 1.

opvatting van de Adviesraad dan ook bij voortduring dienen af te vragen tot op welke
hoogte zij in het debat over de thematiek die in dit advies voorligt samen met de Verenig-
de Staten kan optrekken. Juist om het verwijt van eenzijdigheid te pareren zal in een aan-
tal situaties afstand moeten worden genomen van standpuntbepalingen van dit land in
internationaal verband.

III e. Het recht op huisvesting

Hieronder zal ter illustratie nader worden ingaan op een specifiek recht uit de categorie
van ESC-rechten, te weten het recht op huisvesting. Uit dit recht vloeien, zoals bij de
meeste andere ESC-rechten het geval is, voor de overheid zowel negatieve als positieve
verplichtingen voort.

Het recht op huisvesting heeft in het recente verleden aanleiding gegeven tot discus-
sie.23 In dat verband kan worden gewezen op de Amerikaanse opvattingen terzake voor-
afgaande aan de VN-Habitat-conferentie in Istanbul. De Amerikaanse regering ontkende
destijds het rechtskarakter van het recht op huisvesting. De Nederlandse regering heeft
zich toentertijd voorstander getoond van de ondubbelzinnige erkenning en herbevestiging
van het recht op huisvesting als mensenrecht, hetgeen uiteindelijk ook bij consensus
door de Habitat-conferentie is gedaan. Het recht op huisvesting is immers in vele interna-
tionale verdragen neergelegd, onder andere artikel 11 (1) ESC-verdrag, artikel 5 (e) (iii)
Rassendiscriminatieverdrag, artikel 14 (2) (h) Vrouwenverdrag en artikel 27 (3) Verdrag
inzake de Rechten van het Kind.

Dit recht is daarom zonder enige twijfel een universeel erkend recht, zij dat in de praktijk
in vele opzichten slechts geleidelijk realiseerbaar zal blijken te zijn; het gaat daarbij om
de uit dit recht voortvloeiende positieve verplichtingen. De economische situatie waarin
een land verkeert speelt daarbij een belangrijke rol; men denke daarbij bijvoorbeeld aan
landen als India en de Filippijnen en vele landen in Afrika. De mogelijkheden om het recht
op internationaal niveau, en in de meeste gevallen ook op nationaal niveau, af te dwingen
zijn vooralsnog beperkt. Vrouwen hebben in het bijzonder te lijden van de niet- of onvol-
doende naleving van dit recht ten gevolge van discriminatie, armoede en hun veelal ach-
tergestelde positie.24

Het recht op huisvesting impliceert ook de plicht van de overheid zich te onthouden van
het maken van inbreuk op het huisrecht. Schendingen van dit recht vinden veelvuldig
plaats. De voorbeelden van dergelijke schendingen ten gevolge van gewapend conflict,
interne strijd of etnisch geweld in voormalig-Joegoslavië, Rwanda, Burundi en Zuid-Afrika
tijdens het apartheidsregime spreken voor zich. Bekend zijn ook de schendingen van dit
recht door de huisvernietigingen in Israël en de bezette gebieden. Minder bekend, maar
daarom niet minder schrijnend, zijn bijvoorbeeld de gedwongen verhuizing van inheemse
volkeren en andere groepen om economische activiteiten mogelijk te maken. Dergelijke
schendingen van het recht op huisvesting dienen naar het oordeel van de Adviesraad
nadrukkelijk en consequent te worden veroordeeld. Zij kunnen niet worden gerechtvaar-
digd met een beroep op culturele overwegingen.

30

23 Zie hiervoor onder meer ook: De voortgangsrapporten van de Bijzondere Rapporteur inzake adequate huis-

vesting, mr. Rajindar Sachar, UN. Doc. E/CN.4/Sub.2/1994/20 en E/CN.4/Sub.2/1995/12.

24 Zie: Mignon Senders, ‘Women and the right to Adequate Housing’, Netherlands Quarterly of Human Rights,

vol. 16, no. 2, June 1998, p. 175-200.

Het recht op huisvesting is, zoals zo vele andere rechten, slechts in algemene termen
geformuleerd. Het ESC-comité heeft in 1991 in een general comment dit recht nader
inhoud gegeven. Het voerde een aantal aspecten van het recht op huisvesting op die
steeds in aanmerking moeten worden genomen; deze aspecten dienen, in de periodieke
rapportages over de implementatie van het ESC-verdrag aan het ESC-comité, specifiek te
worden toegelicht. Zij betreffen onder meer de bescherming van de woning, de beschik-
baarheid van faciliteiten, diensten en materialen, de infrastructuur, de betaalbaarheid, de
bewoonbaarheid, beschikbaarheid en ligging en de culturele geschiktheid.

Bij deze opsomming van aspecten van het recht op huisvesting valt op dat het met name
dit laatste aspect ‘culturele geschiktheid’ voor staten ruimte creëert bij de implementatie
van het recht op huisvesting om rekening te houden met de cultuur van het desbetreffen-
de land. In het genoemde general comment wordt de term ‘culturele geschiktheid’ als
volgt ingevuld:

‘The way housing is constructed, the building materials used and the policies suppor-
ting these must appropiately enable the expression of cultural identity and diversity of
housing. Activities geared towards development or modernization in the housing
sphere should ensure that the cultural dimensions of housing are not sacrificed and
that they ensure, inter alia, modern technological facilities, as appropriate.’

Het ESC-comité heeft hier terecht erkend dat de implementatie van een universele men-
senrechtennorm niet in alle staten voor alle aspecten van de desbetreffende norm op
uniforme wijze behoeft te geschieden. Anders gezegd, bij de implementatie van het recht
op huisvesting hebben staten een zekere beleidsruimte in het licht van de culturele ach-
tergrond van de desbetreffende staat. Wel dient in de praktijk, zoals hierboven al is
gemeld, te worden gerapporteerd aan het ESC-comité hoe staten van de aan hen gege-
ven beleidsruimte gebruikt gemaakt hebben. Op deze wijze kan, onder erkenning van de
bestaande culturele diversiteit, een bijdrage worden geleverd aan een verdere precisering
van de verschillende aspecten van het recht op huisvesting in verschillende samenlevin-
gen, staten en culturen.

Het bovenstaand voorbeeld inzake het recht op huisvesting kan mutatis mutandis ook
worden toegepast op andere ESC-rechten. Naast economische factoren spelen derhalve
ook culturele factoren bij de implementatie van zulke rechten een wezenlijke rol. Door het
creëren van een zekere beleidsruimte voor staten wordt bijgedragen aan een verdere ver-
sterking van de universaliteit van deze normen. Dit is naar het oordeel van de Adviesraad
een goede ontwikkeling, mits staten zich blijvend verantwoorden voor het gebruik van
deze beleidsruimte ten opzichte van internationale fora, zoals het ESC-comité.

III f. Collectieve rechten

Tot slot van dit hoofdstuk wordt in deze paragraaf ingegaan op de, in de internationale
fora veel gevoerde en omstreden discussie over de wenselijkheid om de bestaande cata-
logus van de rechten verder uit te breiden. De discussie spitst zich daarbij veelal toe op
de problematiek van collectieve (mensen)rechten.

Al eerder in dit advies is benadrukt dat de rechten van de mens in de eerste plaats die-
nen ter bescherming van het individu van en door de staat. Dit blijkt bijvoorbeeld al uit de
eerste zin van de preambule van de Universele Verklaring:

‘Overwegende dat erkenning van de inherente waardigheid en van de gelijke en onver-
vreemdbare rechten van alle leden van de mensengemeenschap grondslag is voor de
vrijheid, gerechtigheid en vrede in de wereld...’

31

De opsomming die vervolgens wordt gegeven van de verschillende rechten van de mens,
geschiedt steeds in termen van individuele rechten. Veelal wordt daarbij gebruik gemaakt
van de formulering ‘een ieder heeft recht op’ of ‘aanspraak op’ (’alle rechten en vrijhe-
den, in deze Verklaring opgesomd’, art. 2) (‘leven, vrijheid en onschendbaarheid van de
persoon’, art. 3) of: ‘niemand zal’ (‘in slavernij of horigheid gehouden worden’, art. 4).

Het belangrijkste doel van met name de BuPo-rechten is de individuele mens bescher-
ming te bieden tegen machtsmisbruik door de staat. Het feit dat bepaalde rechten uitslui-
tend of overwegend in groepsverband worden uitgeoefend, doet hieraan niets af. Een
bekend voorbeeld vormt artikel 20 van de Universele Verklaring:

‘Een ieder heeft recht op vreedzame vereniging en vergadering.’

Voor de uitoefening van dat recht zijn op zijn minst twee personen nodig. Maar het blijft
een in individuele termen geformuleerd recht. Dat geldt tot op heden ook voor de rechten
van minderheden, collectiviteiten bij uitstek. Zo spreekt artikel 27 van het BuPo-verdrag
dan ook niet over ‘minderheden’, maar over ‘personen die tot minderheden behoren’.
Destijds is er uitdrukkelijk voor gekozen de in dit artikel opgesomde rechten in individuele
termen te formuleren. Staten waren bang dat minderheden als zodanig anders rechten
aan dit artikel zouden kunnen ontlenen, die nadelig voor de staat (en voor de regerende
meerderheid) zouden kunnen uitpakken.

De uitzonderingen in de beide VN-mensenrechtenverdragen van 1966 op de regel dat
rechten in individuele termen worden geformuleerd, vormt het gemeenschappelijk artikel
1 waarin zowel het zelfbeschikkingsrecht als het recht op het gebruik van natuurlijke hulp-
bronnen worden genoemd. Met name de formulering van het recht op zelfbeschikking
roept nogal wat vragen op, zowel wat het object als wat het subject van het recht betreft.
Men heeft er destijds, bij de opstelling van beide mensenrechtenverdragen van 1966,
immers van afgezien de consequenties van dit recht te formuleren; evenmin is men er
toe overgegaan het begrip ‘volk’ nader te definiëren. In een ander verdrag dat in dit ver-
band dient te worden genoemd, het Afrikaanse Handvest voor de Rechten van Mensen en
Volken, wordt een aantal rechten van volken opgesomd, zoals het recht op bestaan, het
recht op natuurlijke hulpbronnen en het recht op ontwikkeling. Ook daar is ervan afgezien
het begrip ‘volk’ te omschrijven omdat de verdragsluitende partijen bevreesd waren dat
allerlei groepen zich als ‘volk’ zouden manifesteren en eisen zouden stellen die door de
bestaande staten als nadelig zouden worden beschouwd. De verdragsopstellers gingen
ervan uit dat de staat en de daarin levende bevolking met elkaar samenvallen.

De opvatting dat de rechten van de mens in de eerste plaats betrekking hebben op rech-
ten van individuen is gedurende vele jaren vooral in Westerse landen gehuldigd en wordt
aldaar in belangrijke mate nog steeds onderschreven. Ook door de Nederlandse regering
is deze opvatting onderschreven in haar in 1979 gepubliceerde nota De Rechten van de
Mens in het Buitenlands Beleid. Zij definieerde daarin de rechten van de mens als ‘die
elementaire rechten die onontbeerlijk worden geacht voor de ontplooiing van het individu’.
Deze op individuen gerichte opvatting lijkt een van de belangrijkste verschillen te betref-
fen tussen Westerse en niet-westerse opvattingen van de menselijke waardigheid. De
Indonesische minister van Buitenlandse Zaken, Ali Alatas, pleitte in 1993, sprekend over
collectieve rechten, voor het zoeken naar een evenwicht tussen de rechten van het indivi-
du en de rechten van de gemeenschap:

’Indonesian culture as well as its ancient well-developed customary laws have traditional-
ly put high priority on the rights and interests of the society or nation, without however in
any way minimizing or ignoring the rights and interests of individuals and groups.’ 25

32

Bij deze opvatting kunnen vraagtekens worden gezet. Is hier wel sprake van een tegen-
stelling of gaat het veeleer om een schijntegenstelling; een verhulde manier om andere
belangen voorop te stellen? Ook blijft het een open vraag wie precies die ‘rechten en
belangen van de gemeenschap’ onder woorden moet brengen en om welke rechten het
gaat. Hoe zeker is men ervan dat het gaat om de ‘ware’ rechten van de samenleving, dat
wil zeggen de rechten en belangen die door samenlevingen worden ervaren als belangrijk
en waarvan de waarde niet wordt bepaald door de regerende elite? Zo bestaat er in lan-
den een verschil tussen op dorpsniveau bestaande opvattingen en opvattingen die door
de regering als ‘collectief’ worden beschouwd. Het betreft derhalve veeleer de vraag naar
het draagvlak voor en de toepassing van mensenrechtennormen dan naar de aanvaarding
van mensenrechtennormen als zodanig.

In de praktijk is zowel sprake van een toenemende belangstelling van niet-westerse acto-
ren voor individuele rechten als van een toenemende acceptatie van de gedachte en
erkenning van een aantal collectieve rechten door Westerse landen. Het laatste geldt niet
alleen voor het recht op zelfbeschikking maar bijvoorbeeld ook voor de rechten van
inheemse volken. Ook komt men regelmatig pleidooien tegen voor de erkenning van rech-
ten van (etnische, godsdienstige en linguïstische) minderheden, naast de erkenning van
de rechten van leden van zulke minderheden; zie daarover de ACM-adviezen over inheem-
se volken en nationale minderheden.26 In het laatstgenoemde advies wordt een aantal
voorbeelden genoemd en nader toegelicht. Zo wordt bijvoorbeeld gewezen op het erken-
nen van eigen leefstijlen van de Roma, het bekostigen van culturele instituties voor de
Hongaarse minderheid in Slowakije en het gebruik van verschillende minderheidstalen in
de Kaukasus en Bulgarije. Juist de ontkenning van dergelijke rechten van leden van min-
derheden, zoals anno 1998 bijvoorbeeld gebeurt in het voormalige Joegoslavië en
Rwanda, heeft geleid tot de roep om versterking van de garanties van collectieve rechten
van minderheden in internationale instrumenten.

Op de problematiek van collectieve rechten is uitgebreid ingegaan in een advies dat de
ACM in mei 1995 heeft uitgebracht. Na de problematiek te hebben afgebakend wordt
onder meer ingegaan op de dragers van collectieve rechten27, op de verhouding tussen
collectieve rechten en individuele rechten en vervolgens meer specifiek op enkele concre-
te collectieve aanspraken. Verder worden in het advies criteria geformuleerd, die van
belang worden geacht voor de erkenning en beoordeling van de toekenning van collectie-
ve rechten: (1) er moet sprake zijn van een object dat de inhoud van het recht bepaalt,
(2) er moet sprake zijn van een subject (drager) dat het recht kan inroepen, (3) er moet
sprake zijn van een geadresseerde tegenover wie het recht kan worden ingeroepen, (4)
de aanspraak moet van fundamenteel belang zijn voor een menswaardig bestaan, (5) de
aanspraak komt niet voor individualisering in aanmerking en (6) de aanspraak moet de
uitoefening van individuele rechten van de mens versterken en in ieder geval geen
afbreuk doen aan reeds erkende rechten.28

33

25 Statement by Mr. Ali Alatas, Foreign Minister of Indonesia, tijdens de WCM, Wenen, 14 juni 1993.

26 Zie: ACM, Inheemse Volken, advies nummer 16, en Nationale minderheden, in het bijzonder in Midden- en

Oost-Europa, advies nummer 23, Den Haag: Ministerie van Buitenlandse Zaken.

27 De ACM is in dat advies van oordeel dat staten, de ‘mensheid’ en de ‘internationale gemeenschap als

geheel’ niet als dragers van collectieve rechten in de zin van het advies kunnen worden beschouwd.

28 Zie: ACM, Collectieve Rechten, advies nummer 19, Den Haag: Ministerie van Buitenlandse Zaken.

Aan de hand van deze criteria is een aantal in de internationale discussie naar voren
gebrachte collectieve aanspraken getoetst. Het betreft onder meer externe en interne
zelfbeschikking, een eigen cultuur, ontwikkeling, vrijwaring van genocide, natuurlijke hulp-
bronnen en bescherming van het leefmilieu. Het uitvoeren van deze toetsing heeft voor
de toenmalige ACM geleid tot aanvaarding van het collectief recht om als groep gevrij-
waard te zijn van genocide, en van het recht op interne zelfbeschikking. Het recht op
bescherming van het leefmilieu werd beschouwd als een collectief recht ‘in wording’. Ten
aanzien van andere aanspraken, zoals het recht op ontwikkeling, werd een terughouden-
der positie ingenomen. Deze houding werd vooral ingegeven door de vraag wat de verhou-
ding is tussen collectieve en individuele rechten. Daarbij stond de vraag centraal of col-
lectieve rechten afbreuk mogen doen aan individuele rechten of dat de laatste altijd voor
moeten gaan. Men kan zelfs als eis stellen dat collectieve rechten altijd de uitoefening
van individuele rechten moeten versterken. In zoverre worden collectieve rechten onderge-
schikt gemaakt aan individuele rechten van de mens. De ACM nam als standpunt in dat
collectieve rechten in geen geval afbreuk mogen doen aan individuele rechten. Deze
opvatting is gebaseerd op de gedachte dat hetgeen op het gebied van de rechten van de
mens is bereikt, in ieder geval behouden moet blijven. Het afbreuk doen aan individuele
rechten van de mens ondermijnt het universele karakter van deze rechten. Bovenvermel-
de, in 1995 geformuleerde, standpunten worden in de context van dit advies door de
Adviesraad onderschreven.

Eén van de collectieve rechten die de afgelopen jaren een grote rol heeft gespeeld in het
universaliteitsdebat betreft het eerder genoemde recht op ontwikkeling. Aan een volwaar-
dige erkenning van dit recht werd door Derde Wereldlanden grote waarde gehecht, terwijl
vele Westerse staten daarentegen juist afhoudend reageerden, op gronden zoals hiervoor
uiteengezet. Sinds de WCM van 1993 is daarin echter een kentering gekomen. Zo is des-
tijds, bij consensus, in de Declaratie en het Actieprogramma van Wenen de zinsnede
opgenomen dat:

‘The World Conference on Human Rights reaffirms the right to development (...) as a
universal and inalienable right and as an integral part of fundamental human rights’
(par. I, 10).

Daaraan werd de gebruikelijke zinsnede toegevoegd dat de mens het centrale subject van
ontwikkeling is. Tevens is bepaald dat de implementatie van het recht op ontwikkeling ver-
onderstelt dat op nationaal niveau beleid wordt ontwikkeld waarmee aan het recht inhoud
wordt gegeven. In dat licht bezien is het interessant op te merken dat Nederland, in zijn
‘Implementation review’ van de Weense resultaten onder het kopje ‘recht op ontwikkeling’
opmerkt blij te zijn dat het accent niet langer ligt op een conceptueel en abstract debat
over het recht, maar op de implementatie ervan. Deze accentverschuiving spoort met de
ontwikkelingen die zich de laatste jaren op VN-niveau rond het recht op ontwikkeling heb-
ben voltrokken. Daarbij kan worden gewezen op de bijzondere aandacht die de Derde
Commissie van de Algemene Vergadering en de Commissie voor de Rechten van de Mens
in opeenvolgende resoluties aan dit recht hebben besteed,29 maar vooral ook op de
plaats die dit recht inneemt in het mandaat en het feitelijke handelen van de Hoge Com-
missaris voor de Rechten van de Mens. De huidige Hoge Commissaris heeft bij verschil-
lende gelegenheden duidelijk gemaakt het recht op ontwikkeling buitengewoon serieus te
nemen en het te beschouwen als een sleutelbegrip op weg naar mondiale realisering van
de rechten van de mens.

34

29 Zie: resoluties 52/36 van 12 december 1997 en E/CN.4/1998/33 van 22 april 1998.

In algemene zin is het naar de mening van de Adviesraad wenselijk dat de regering de
internationale discussie over collectieve rechten op open en positieve wijze tegemoet
treedt. Daarbij dient rekening te worden gehouden met de culturele overwegingen die aan
de wens tot erkenning van collectieve (mensen)rechten ten grondslag liggen. Zulke over-
wegingen mogen niet op voorhand en op grond van eigen concepties over het individuele
karakter van mensenrechten terzijde worden geschoven. Structurele factoren die de volle-
dige realisering van de mensenrechten in de weg staan, behoren bespreekbaar te zijn en
zichtbaar gemaakt te kunnen worden in internationale mensenrechtenorganen, zoals de
VN-Commissie voor de Rechten van de Mens, teneinde aan de opheffing van deze facto-
ren te kunnen werken. Wel dient de Nederlandse regering erop toe te zien dat het debat
over collectieve rechten niet wordt gehanteerd als rechtvaardiging van het niet respecte-
ren van individuele rechten. Een eventuele erkenning van (nieuwe) collectieve rechten
mag in de visie van de Adviesraad slechts door Nederland worden geaccepteerd als zij
leidt tot een nadere versterking van de universeel erkende individuele rechten van de
mens; de eerder genoemde criteria kunnen daarbij voor de regering als richtsnoer in het
internationale debat gelden.

35

IV Conclusies en beleidsaanbevelingen

De Adviesraad heeft in dit advies aandacht besteed aan een aantal aspecten die samen-
hangen met de begrippen culturele verscheidenheid en universaliteit van de rechten van
de mens. Bij de beantwoording van de vraag hoe culturele diversiteit zich verhoudt tot uni-
versaliteit van mensenrechten dient voorop te staan dat mensenrechten een uiting van
cultuur zijn en dat mensenrechten altijd binnen een specifieke context moeten worden
toegepast. Ondanks grote overeenkomsten in verschillende culturen ten aanzien van men-
senrechten, wil aanvaarding van universaliteit van mensenrechtennormen niet zeggen dat
deze normen ook in alle gevallen uniform dienen te worden toegepast. De reikwijdte van
deze beleidsvrijheid hangt in hoge mate af van de ruimte die internationale verdragen en
de bijbehorende toezichtmechanismen toelaten. Staten zijn derhalve wel altijd aanspreek-
baar voor de wijze waarop zij de rechten van de mens binnen hun territoir toepassen.

De belangrijke vraag naar de betekenis van het begrip universaliteit van de rechten van
de mens en de grenzen van de universaliteit in de praktijk wijst op de interculturele
grondslag van de rechten van de mens en de wijze waarop daaraan in internationale ver-
dragen uitwerking is gegeven. De Adviesraad constateert dat sinds 1948 zich vele ontwik-
kelingen hebben voorgedaan die hebben geleid tot wereldwijde aanvaarding van mensen-
rechtennormen in zowel ethische als juridische zin. Aan de ontwikkeling van het
internationale juridische mensenrechtenstelsel is door de jaren heen door vertegenwoor-
digers van zeer uiteenlopende staten en culturele achtergronden meegewerkt. Het argu-
ment dat mensenrechten als een Westers concept dienen te worden gezien, wordt dan
ook niet door feiten gestaafd. Het draagvlak is in de loop der jaren verbreed en het is
steeds duidelijker geworden dat de mensenrechtennormen in beginsel met de belangrijke
ethische, godsdienstige en filosofische tradities verenigbaar zijn. De universele geldigheid
van mensenrechtennormen wordt dan ook in de politieke arena vrij zelden betwist.

Ten aanzien van de verhouding tussen universaliteit en culturele verscheidenheid worden
verschillende politiek-filosofische standpunten ingenomen. Het relativisme dat door zo uit-
eenlopende stromingen als het post-modernisme, het communitarisme en het multicultu-
ralisme wordt aangehangen, moet volgens de Adviesraad in zijn uiterste consequentie
worden afgewezen. Daarvoor zijn argumenten van empirische en normatieve aard gege-
ven. Een te grote nadruk op culturele verschillen doet geen recht aan de zeer grote over-
eenkomsten die in verschillende culturen ten aanzien van mensenrechten bestaan. De
morele bescheidenheid waarvoor in deze stromingen wordt gepleit, kan tot een zekere
zedelijke verlamming leiden, die het onmogelijk maakt situaties en ontwikkelingen in de
eigen cultuur en in andere culturen kritisch te beoordelen.

Een beperkt aantal staten rechtvaardigt mensenrechtenschendingen op onaanvaardbare
wijze met een beroep op culturele diversiteit. Vaak dient deze rechtvaardiging om de
eigen maatschappij af te schermen voor kritiek, of om de reikwijdte van een aantal funda-
mentele mensenrechten in te perken onder meer om de positie van de politieke elite te
versterken. In deze gevallen is er sprake van een oneigenlijk beroep op culturele verschei-
denheid door de betrokken staat.

Daarnaast wordt wel het argument naar voren gebracht dat rechten van de mens ‘luxever-
schijnselen’ zijn, die landen zich pas kunnen veroorloven indien zij een zekere mate van
sociaal-economische ontwikkeling hebben bereikt. Dit standpunt moet in zijn algemeen-
heid worden verworpen. Zo zijn discriminatie van vrouwen, foltering of een oproep om
onwelgevallige auteurs te doden onaanvaardbaar, welke historische, culturele of religieuze

36

rechtvaardigingen daar ook voor worden gegeven. De discussie wijst echter wel op het
belangrijke probleem van de implementatie van mensenrechten waarvoor grote financiële
uitgaven noodzakelijk zijn. Arme landen, die onvoldoende middelen hebben, worden in dat
geval disproportioneel getroffen.

De Adviesraad onderstreept de waarde van een meer gematigd relativistisch standpunt
dat een oproep tot tolerantie inhoudt ten aanzien van de verschillen in de concrete uitwer-
king van mensenrechten. Het gegeven dat mensenrechtennormen universeel worden aan-
vaard wil niet zeggen dat deze normen ook in alle gevallen uniform dienen te worden toe-
gepast. Deze moeten telkens in een andere culturele en sociaal-economische context
worden toegepast. De bescherming van de rechten van de mens dient eerst en vooral op
nationaal niveau gestalte en inhoud te worden gegeven. Het internationale toezichtsys-
teem is complementair en staat staten in een aantal gevallen een zekere beleidsvrijheid
toe bij de implementatie van mensenrechtennormen.

De reikwijdte van deze beleidsvrijheid hangt in hoge mate af van de ruimte die internatio-
nale verdragen en de bijbehorende toezichtmechanismen toelaten. Met betrekking tot een
aantal kernrechten, veelal behorend tot de categorie van ‘niet-opschortbare’ rechten,
bestaat deze beleidsvrijheid in het geheel niet. Ten aanzien van andere rechten bestaat
deze wel. Deze reikwijdte kan, in het licht van de verschillen in culturen, per afzonderlijk
recht en zelfs per onderdeel van een recht verschillen. Steeds dient een afweging te wor-
den gemaakt tussen het belang van volledige realisering van het recht enerzijds en ande-
re zwaarwegende maatschappelijk belangen anderzijds. Indien al wordt besloten tot
beperking van, bijvoorbeeld, de vrijheid van meningsuiting, dan dient deze beperking zo
beperkt mogelijk te zijn en in overeenstemming te zijn met het internationale recht.

Het universele karakter van mensenrechten brengt met zich mee dat beleidsvrijheid altijd
een gecontroleerde vrijheid dient te zijn. Staten dienen zich blijvend te verantwoorden, in
de eerste plaats op nationaal niveau, maar vervolgens ook ten opzichte van internationa-
le (semi-)rechterlijke of internationale politieke fora. Het erkennen van een dergelijke
gecontroleerde beleidsvrijheid kan leiden tot een versterking van de universaliteit van de
rechten van de mens. Nederland kan in die ‘controle’ een belangrijke rol vervullen,
temeer daar Nederland zelf door zijn ratificatie van een zeer groot aantal mensenrechten-
verdragen en aanvaarding van klachtenprocedures zich bereid heeft getoond zijn eigen
mensenrechtenbeleid aan de toets van externe kritiek te onderwerpen.

Een bijzonder probleem bestaat bij de mensenrechten waarvoor implementatie hoge kos-
ten voor de overheid met zich meebrengt, zoals voor een aantal ESC-rechten. Het niveau
van implementatie hangt onder meer af van de sociaal-economische mogelijkheden die
het betrokken land heeft. Dat kan ertoe leiden dat volledige implementatie slechts op ter-
mijn mogelijk is. Ook hier is sprake van een beleidsvrijheid; een vrijheid die evenwel wordt
gecontroleerd door het ESC-comité.

Voor een goed functionerend systeem van gecontroleerde beleidsruimte is het van groot
belang dat alle staten partij worden bij de internationale verdragen van de rechten van de
mens en de daarbij gesloten Facultatieve Protocollen. Nog altijd laten vele landen dit na.
Zij maken het zo voor hun burgers onmogelijk op te komen voor hun internationaal erken-
de rechten van de mens en onttrekken zich daarmee aan de directe controle van de ver-
dragsrechtelijke toezichtmechanismen. Effectief toezicht door onafhankelijke instellingen
op de naleving wordt daardoor ernstig belemmerd. De Adviesraad dringt er bij de regering
op aan normstellende activiteiten op het gebied van Facultatieve Protocollen bij het Vrou-
wenverdrag en het ESC-verdrag te ondersteunen en bij staten die nog geen partij zijn, in

37

bi- en multilateraal verband stelselmatig aan te dringen op toetreding tot of ratificatie van
internationale mensenrechtenverdragen.

Een belangrijk probleem wordt gevormd door de selectiviteit die staten hanteren bij het
reageren op schendingen van mensenrechten. Soms wordt om politieke redenen wel of
juist niet gereageerd op schendingen. Dit gebeurt door staten uit alle werelddelen en kan
de claim op universaliteit ernstig ondermijnen. Om op een effectieve wijze een bijdrage te
kunnen leveren aan de dialoog over de rechten van de mens, beveelt de Adviesraad de
regering aan, met inachtneming van hetgeen hierboven is gezegd over beleidsruimte, in
gelijke gevallen voor alle landen gelijke maatstaven aan te leggen en te bevorderen dat
andere landen en internationale organen op het terrein van de rechten van de mens in
dezelfde geest handelen.

De discussies over de verhouding tussen en de gelijkwaardigheid van BuPo-rechten en
ESC-rechten en de problematiek van collectieve rechten spelen in het universaliteitsdebat
al jaren een prominente rol. Ten aanzien van het eerste punt beveelt de Adviesraad aan
dat de regering, ondanks positieve stappen op dit gebied sinds 1993, nog nadrukkelijker
dan thans streeft naar een gelijkwaardige benadering van beide categorieën rechten.
Implementatie van de aanbevelingen als gedaan door de, inmiddels opgeheven, ACM en
NAR over deze problematiek, dient daarbij richtsnoer te zijn. Daarin werden procedures
aanbevolen die een geleidelijke implementatie controleerbaar maken. Eveneens werd
daar voorgesteld dat de internationale gemeenschap door middel van financiële steun
mede verantwoordelijk kan worden gemaakt voor de implementatie van deze rechten. Ont-
wikkelingssamenwerking is daarvoor een belangrijk instrument. Verder dienen eerder aan-
gegane afspraken en toezeggingen op het terrein van de mensenrechten consequent te
worden nagekomen. Dat daarbij soms afstand zal moeten worden genomen van de posi-
tiebepalingen van bevriende landen, zoals de Verenigde Staten, zal de geloofwaardigheid
van het mensenrechtenbeleid alleen maar versterken en zal het draagvlak voor de rech-
ten van de mens nog verder vergroten.

Aan de bereidheid om op deze wijze een constructieve dialoog te bevorderen in internatio-
nale organisaties dient evenwel nadrukkelijk te worden toegevoegd dat betrokken landen
tegelijkertijd dienen te worden aangesproken op de naleving van beide categorieën rech-
ten. Dit betekent dat de Nederlandse regering, naar het oordeel van de Adviesraad, in
discussies met landen die bijvoorbeeld wrede of onmenselijke behandeling of bestraffing,
verminkende vormen van vrouwenbesnijdenis of ernstige inperkingen van de vrijheid van
meningsuiting rechtvaardigen met een beroep op culturele of religieuze tradities, duidelijk
dient te maken dat dergelijke schendingen van internationaal aanvaarde normen onaan-
vaardbaar zijn. Voorts dient de Nederlandse regering bezwaar te (blijven) maken tegen
voorbehouden van deze strekking die sommige landen maken bij desbetreffende verdra-
gen. Het beleid dat wordt gevoerd in multilateraal kader om ruime aandacht te besteden
aan deze problematiek, dient te worden gecontinueerd en moet in voorkomende gevallen
worden versterkt door bilaterale stappen.

Uitbreiding van de huidige catalogus van mensenrechten, bijvoorbeeld met collectieve
rechten, kan het interculturele karakter van mensenrechten bevorderen, maar dat is niet
noodzakelijkerwijs het geval. De discussie over uitbreiding spitst zich op dit ogenblik toe
op de problematiek van de collectieve rechten. Het advies van de ACM over dit onder-
werp bepleitte een terughoudende positie ten aanzien van een verdere uitbreiding van de
mensenrechtencatalogus onder meer vanwege problemen van juridisch-technische aard.
De Adviesraad is, in overeenstemming met het advies van de ACM, van mening dat col-
lectieve rechten de ontwikkeling van culturele diversiteit onder bepaalde omstandigheden
kunnen bevorderen en adviseert op een open en constructieve wijze aan het debat over

38

verdere ontwikkeling van collectieve rechten deel te nemen. Op die wijze kan rekening
worden gehouden met de culturele overwegingen die aan de wens tot erkenning van deze
collectieve rechten ten grondslag liggen. Wel dient de regering, naar het oordeel van de
Adviesraad, erop toe te zien dat het debat over collectieve rechten niet wordt gehanteerd
als rechtvaardiging voor het schenden van individuele rechten. Erkenning van (nieuwe) col-
lectieve rechten mag slechts worden geaccepteerd indien dit leidt tot een verdere verster-
king van universeel erkende individuele mensenrechten.

Het mensenrechtenbeleid staat voor de uitdaging om in een intercultureel kader te zoe-
ken naar gemeenschappelijke uitgangspunten zonder de universele kern prijs te geven die
ten grondslag ligt aan het morele appèl en de juridische geldigheid van de rechten van de
mens. Hierbij dient, naar het oordeel van de Adviesraad, door regeringen te worden
gestreefd naar een optimale aansluiting bij de ervaringen van burgers en van slachtoffers
van schendingen. Deels kan dit door het vergroten van het draagvlak voor universele men-
senrechten in uiteenlopende cultureel-maatschappelijke contexten. Daarbij is het van
groot belang dat burgers hun rechten kennen en dat zij die ook kunnen opeisen. Het
actief bevorderen van bewustzijns- en educatieprogramma’s kan daaraan een grote bijdra-
ge leveren.

De Adviesraad beveelt derhalve aan NGOs die op deze terreinen een cruciale rol spelen,
uitdrukkelijk steun te (blijven) verlenen via zowel bilaterale als multilaterale programma’s.
Meer specifiek beveelt de Adviesraad in dit verband aan in het Nederlands buitenlands
beleid, vooral op het terrein van de ontwikkelingssamenwerking, steun te blijven verlenen
aan regeringen en NGOs die zich inzetten voor de de facto en de jure gelijkberechtiging
van vrouwen. Ook dient naast het steunen van juridische maatregelen, bijvoorbeeld terza-
ke van rechtshulp en op het terrein van gelijkberechtiging van vrouwen, een belangrijke
plaats te worden ingeruimd voor niet-juridische maatregelen zoals gezondheidszorg,
onderwijs en voorlichtingsprogramma’s. Daarmee kan een bijdrage worden geleverd aan
het bevorderen van de opheffing van culturele belemmeringen die de implementatie van
mensenrechten in de weg staan en aan het optimaal tot hun recht doen komen van cultu-
rele factoren die de naleving van mensenrechten kunnen versterken.

39

BIJLAGEN

46

Overzicht van een aantal in verdragen genoemde ‘niet-opschor tbare rechten’

1 CCPR/C/21/Rev.1/Add.6 van 11 november 1994. General comment inzake het maken van

voorbehouden bij internationale verdragen.

2 Behalve bij rechtmatige handelingen in oorlogstijd.

3 Het betreft hier het recht niet ‘arbitrarily’ van het leven te worden beroofd. Voor zwangere vrouwen en

kinderen geldt een executieverbod.

4 De ‘niet-opschortbare’ status van dit recht wordt ook benadrukt in artikel 2 van het Internationale Verdrag

tegen Foltering en andere vormen van wrede, onmenselijke of onterende behandeling of bestraffing.

Zie ook de Inter-Amerikaanse Conventie ter voorkoming van Foltering en het Europees Verdrag ter

voorkoming van Foltering.

5 Op basis van nationaliteit, ras en religie.

X: In deze gevallen wordt gesproken over ‘niet-opschortbare’ rechten.
BuPo: Internationaal Verdrag inzake Burger- en Politieke rechten.
EVRM: Europees Verdrag tot Bescherming van de Rechten van de Mens en de Fundamentele

Vrijheden.
ACRM: Amerikaanse Conventie voor de Rechten van de Mens.
G.c: General comment no. 24 van de VN-Comité voor de Rechten van de Mens.

– Leven

– Vrijwaring van gijzeling

– Vrijwaring van marteling en andere
wrede behandeling4

– Vrijwaring van slavernij

– Vrijwaring van retroactief strafrecht

– Erkenning voor de wet

– Geweten en religie

– Huwelijk en familie

– Kinderen

– Naam

– Nationaliteit

– Deelname aan bestuur

– Voedsel, kleding,
woonruimte, gezondheidszorg

– Beperkt bezit

– Veiligheid en integriteit van persoon

– Vrijwaring van discriminatie

– Toegang rechtbank en eerlijk proces

– Bescherming van minderheden en
hun eigen culturele identiteit

– Vrijwaring van willekeurige
aanhouding of detentie

– Vrijwaring van veronderstelde
schuld tenzij onschuld is bewezen

Recht op BuPo EVRM ACRM G.c1

bij lage 2

x
x

x
x
x
x
x

x

x
x
x
x
x
x
x
x
x
x

x2

x
x
x

x3

x
x

x
x
x

x5

x

x

x

47

bij lage 3

Lijst van afkor tingen

ACM Adviescommissie Mensenrechten Buitenlands Beleid

ACRM Amerikaanse Conventie van de Rechten van de Mens

Adviesraad Adviesraad Internationale Vraagstukken

AHRM Afrikaans Handvest voor de Rechten van de Mens en Volken

BuPo-verdrag Internationaal Verdrag inzake Burger- en Politieke Rechten

CEDAW Convention on the Elimination of Discrimination against Women
(Verdrag inzake de uitbanning van discriminatie jegens vrouwen)

ESC-verdrag Internationaal Verdrag inzake Economische, Sociale en Culturele Rechten

Europese Hof Europese Hof voor de Rechten van de Mens

EVRM Europees Verdrag tot Bescherming van de Rechten van de Mens en de
Fundamentele Vrijheden

IAO Internationale Arbeids Organisatie

NAR Nationale Adviesraad Ontwikkelingssamenwerking

NGOs Niet-gouvernementele organisaties

UNESCO United Nations Educational, Scientific and Cultural Organization
(Verenigde Naties organisatie van internationale samenwerking inzake
opvoeding, wetenschap en cultuur)

Universele
Verklaring Universele Verklaring van de Rechten van de Mens

VN Verenigde Naties

WCM Wereld Conferentie Mensenrechten

